

DUNEDIN TERTIARY

Open Days

He Rā Tirotiro Wānanga

Sunday 23 May
Monday 24 May

2021

Nau mau, haere mai, tāuti mai

Dunedin Tertiary Open Days give you the chance to see what student life in Dunedin is like.

Explore our campus, learn more about the subjects you're interested in and find out for yourself why Dunedin is such a great place to live and study.

Plan your days online

You can search sessions and create a personalised schedule in the Open Day app. See the website for details:

otago.ac.nz/opendays

Health and safety

Every room on the University of Otago campus has a maximum capacity, and health and safety officers will ensure that venues do not exceed capacity. We apologise if you are unable to access a session. If this occurs, please contact us to request any information you may have missed.

While the risk is currently low at COVID Alert Level 1, we should remain vigilant and continue to follow basic health and hygiene practices. Remember to scan QR codes when on campus, and please do not attend Open Days if you are sick.

Flip the booklet for the Otago Polytechnic programme.

Contents

Plan your day	2
Campus map	4
Sunday 23 May programme	8
Monday 24 May programme	12
Business	13
Health Sciences	17
Humanities	21
Sciences	27
Student support	35
Timetable	40
Planner	46

Plan your day Whakaritea tō rā

Subject sessions

Subject sessions will be running on Sunday and Monday around campus, with the majority taking place on Monday. Gathering information about the courses you're interested in is a crucial part of your open day. We recommend that you plan your day/s around your preferred subjects.

Sessions may include a presentation, demonstrations, activities and the opportunity to chat to staff and students. See page 8 for Sunday's programme and page 12 for Monday's programme.

You can also plan your day online. Register to view and search sessions and create a personalised schedule in the Open Day app. See the website for details:

otago.ac.nz/opendays

Help Tent

Where: Courtyard

When: Monday, 9am–4pm

Need directions or advice? Head to the Help Tent or look for a member of the Engagement Crew – they'll be wearing distinctive “Are you lost?” T-shirts.

The DunedinNZ Tent

Where: Courtyard

When: Sunday and Monday, 9am–3:30pm

Find out about all things Dunedin by visiting the DunedinNZ Tent and discover why this is the best city in the country to study! Sign up on the spot to receive updates about local events and the best things to see and do in the city. Join the Dunedin treasure hunt competition for great prizes.

Campus tours

Where: Assemble beside the large tree in the Union courtyard

When: Sunday and Monday, every hour from 10am–3pm

Come and see for yourself why Otago's campus was named one of the most beautiful in the world. These 45-minute tours are led by a member of Campus Watch.

Expo

Where: The Link, Information Services Building

When: Monday, 9:30am–3:30pm

Discuss course options with representatives from the Business School and the Divisions of Health Sciences, Humanities and Sciences, and find out about the University's main student services.

C

George Street

St Andrew Street

Great King Street

Map legend

- Academic buildings
- Administration buildings
- Residential colleges
- College of Education
- Student services
- One-way traffic
- Places to eat
- Expo
- Help Tent
- Campus tours
- The DunedinNZ Tent

Lower portion of map continues
on pages 6 and 7.

D

Hanover Street

Grange Street

Harrow Street

Vine Street

E

Frederick Street

Malcolm Street

Emily Siedeberg Pl

Clarendon Street

Gowland Street

Ethel Benjamin Pl

Leith Street

Hyde Street

Clyde Street

Albany Street

Albany Street

C202

D206

D201

D202

D205

D204

D203

D304

D302

D308

D307

D301

D405

D402

D401

D403

D602

E301

E305

E315

E308

E502

E501

Ethel McMillan Pl

F

George Street

Union Street West

Cumberland Street

G

Great King Street

H

St David Street

2

3

4

5

6

C

D

E

Clyde Street

Frederick Street

Harrow Street

Forth Street

Albany Street

E902

Anzac Avenue

Parr Street

Map legend

- Academic buildings
- Administration buildings
- Residential colleges
- College of Education
- Student services
- One-way traffic
- Places to eat

For upper portion of map,
see pages 4 and 5.

F

G

H

Sunday 23 May programme

Campus tours

Where: Assemble beside the large tree in the Union courtyard

When: Sunday, every hour from 10am–3pm

Map ref: G411

To help you get a feel for the University, Campus Watch will be leading 45-minute tours of the campus every hour.

Residential college tours

Where: Bus leaves from outside the Visitor's Centre, St David Complex

When: Sunday, 11am–3:30pm

Map ref: G411

Otago's 14 residential colleges for undergraduate students welcome visits from students before, during and after the Dunedin Tertiary Open Days. Jump aboard the Hop On, Hop Off Shuttle Bus to visit the following colleges:

Knox College, Knox Street

Salmond College, 19 Knox Street

Aquinas College, 74 Gladstone Road

Caroline Freeman College, 911 Cumberland Street

Toroa College, 8 Regent Road

Carrington College, 57 Heriot Row

Cumberland College, 250 Castle Street

Te Rangi Hiroa, 192 Castle Street

Colleges within easy walking distance of the campus: Arana College, Hayward College, St Margaret's College, Selwyn College, Studholme College and University College (see map on pages 4–7 for locations).

COLLEGIATE LIFE AT OTAGO PRESENTATION

Where: St David Complex Lecture Theatre

When: Sunday, 4–4:50pm

Map ref: G411

Learn about Otago's unique housing system and meet college heads and staff from the Student Accommodation Centre.

Business

Bachelor of Commerce (BCom)

PRESENTATION

Where: St David Complex Lecture Theatre

When: Sunday, 2–2:20pm

Map ref: G411

Discover everything you need to know about being a student at the Otago Business School. Hear about our internationally best practice core papers, how business students at Otago learn to deal with real-world issues, and how the flexibility of the programme means you can focus on issues that matter to you. Make shaping a better future your business.

Accountancy

PRESENTATION

Where: Castle 2 Lecture Theatre

When: Sunday, 11:30–11:50am

Map ref: F503

Learn about producing, planning and monitoring financial information.

Finance

PRESENTATION

Where: Castle 2 Lecture Theatre

When: Sunday, 12–12:20pm

Map ref: F503

Learn how to manage money and capital through the study of portfolio theory, investments and corporate financial management.

Information Science

ACTIVITY

Where: Otago Business School 3.27

When: Sunday, 2-2:45pm. Registration required through the Open Day app.
Visit otago.ac.nz/opendays for more info

Map ref: F614

Did you know that there are over 10,000 board games worldwide? Can you use information science to find out which games are right for you?

Management, HRM and International Business

PRESENTATION

Where: Castle 2 Lecture Theatre

When: Sunday, 12:30-12:50pm

Map ref: F503

Learn how management knowledge and skills help you succeed in contemporary global and technology-driven workplaces.

Marketing

PRESENTATION

Where: Castle 2 Lecture Theatre

When: Sunday, 1-1:20pm

Map ref: F503

We explore consumers, consumption and the role that marketing plays in relation to areas such as sustainability, social media, corporate social responsibility, pricing, advertising, branding, services and new product development.

Health Sciences

Health Sciences First Year (HSFY)

PRESENTATION

Where: St David Complex Lecture Theatre

When: Sunday, 9:30-10:20am and 2:30-3:20pm

Map ref: G411

Learn more about this pathway to a career in any of the Health Sciences professional degrees.

Bioethics

PRESENTATION

Where: St David Complex Lecture Theatre

When: Sunday, 11-11:20am

Map ref: G411

If you enjoy thinking about what science and health care can do – and also what they ought to do and how they should be used ethically – then bioethics is for you.

Medicine and Surgery

PRESENTATION

Where: St David Complex Lecture Theatre

When: Sunday, 10:30-10:50am and 3:30-3:50pm

Map ref: G411

Discover what a medical degree involves and find out about the rewarding career opportunities it presents. Meet current staff and students and get your questions answered.

Humanities

Bachelor of Arts (BA)

PRESENTATION

Where: St David Complex Lecture Theatre
When: Sunday, 1-1:20pm
Map ref: G411

Don't be taken in by the myths about the BA: come along and find out why it's a great degree and why it's so well suited to the current job market. Employers seek the skills of the BA degree, especially critical thinking, creativity, empathy and communication – these are skills that will never go out of fashion.

Classical Studies, Latin and Greek

ACTIVITY

Where: Meet at the Kākāpo Room, Otago Museum
When: Sunday, 1pm and 2pm. Registration required through the Open Day app. Visit otago.ac.nz/opendays for more info
Map ref: F3

Learning from the Greeks and Romans through the Classics Collection at the Otago Museum. An interactive exploration that will include ancient coins and vases.

Digital Humanities

DROP IN

Where: Digital Humanities Hub, Room 1W3, Arts Building
When: Sunday, 12-2pm
Map ref: F518

Virtual reality, digital storytelling, social networks ... come and discover how digital tools can be used to explore, analyse, document and create the human world. This event crosses many disciplines including literature, language, history, religion and more.

Performing Arts

DANCE PERFORMANCE

Where: By the Pathways statues in front of the Staff Club
When: Sunday, 12-1pm
Map ref: G501

STUDIO TOUR

Where: Te Korokoro o te Tūi, Music, Theatre and Performing Arts Centre
When: Sunday, 1-2pm
Map ref: F935

THEATRE STUDIES IMPROVISATION WORKSHOP

Where: Allen Hall Theatre
When: Sunday, 2-3pm
Map ref: G507

Sciences

Science degrees

PRESENTATION

Where: St David Complex Lecture Theatre
When: Sunday, 11:30-11:50am
Map ref: G411

How is a Bachelor of Science different from a Bachelor of Applied Science, Bachelor of Arts and Science, a Bachelor of Commerce and Science, or a Bachelor of Surveying? This presentation will introduce you to Sciences at Otago and help you understand the many great options we offer. Your future in Science starts here.

Agricultural Innovation

DROP IN

Where: CELS 191 Lab, Ground floor, Microbiology Building
When: Sunday, 12-1:30pm
Map ref: G404

An introduction to the Agricultural Innovation programme and the academic and professional opportunities available to graduates.

Computer Science

DROP IN

Where: St David Complex Foyer
When: Sunday, 10am-2pm
Map ref: G411

Come and learn how computing can change our life with innovative technologies. Join us for some inspiring demonstrations on computer gaming, smart sensing, virtual reality, and mind-controlled drones.

Food Science

DROP IN

Where: St David Complex Foyer

When: Sunday, 1–3pm

Map ref: G411

Delve into food science and discover what's behind the aroma, texture, taste and shelf life of some of your favourite foods. Test your taste buds and learn about the properties of foods and the factors that influence the sensory properties of food and consumers' perceptions.

Geology

PRESENTATIONS/DEMONSTRATIONS

Where: Department of Geology

When: 12–4pm	Geology Museum open (south door).
12pm and 2pm	Hear about the past, present and future of our dynamic Earth and how you can be a part of it.
1pm and 3pm	BOOM! Volcanic demonstration (north door).

Map ref: G505

Human Nutrition

DROP IN

Where: 530 Castle Street

When: Sunday, 1:30–4pm

Map ref: H403

What we eat affects the health, well-being and performance of individuals, communities and populations. Visit us in our new nutrition clinic and find out whether we need to spend our money on special sports drinks or can we make our own?

Marine Science

The Portobello Marine Laboratory on Otago Peninsula will be open for visits by prospective students and their families. Allow for one hour at Portobello, plus 45 minutes travel either end. Please email portobello.marinescience@otago.ac.nz to book your space. Transport will be provided at the following times:
 Leave Visitor's Centre: 10:45am. Return Visitor's Centre: 1:15pm.
 Leave Visitor's Centre: 12:15pm. Return Visitor's Centre: 2:45pm.
 Map ref: G4

Physics

PRESENTATION

Where: Castle 1 Lecture Theatre

When: Sunday, 2:30–3:20pm

Map ref: F503

Space weather and aurora: A New Zealand perspective with Professor Craig Rodger. Find out all you want to know about space weather and aurorae – southern lights caused by solar wind disturbances in the magnetosphere.

Psychology

PRESENTATION

Where: St David Complex Lecture Theatre

When: Sunday, 12–12:50pm

Map ref: G411

What shapes our behavior? How do we process information? And what makes us “abnormal”? Psychology is all about understanding human thought and behavior, from neurobiology to social group influences.

Zoology

PRESENTATION AND TOUR

Where: Marples Building, 340 Great King Street

When: Sunday, 1–4pm

Map ref: E209

Find out about our research on animal physiology, ecology and behaviour. There will be a brief presentation at 1pm, followed by a tour of our facilities and (weather permitting) a field trip to animal habitats on campus.

Bachelor of Arts and Commerce (BACom), Bachelor of Arts and Science (BASc), Bachelor of Commerce and Science (BComSc)

PRESENTATION

Where: St David Complex Lecture Theatre

When: Sunday, 1:30–1:50pm

Map ref: G411

See page 14.

Monday 24 May programme

Expo

Where: The Link, Information Services Building

When: Monday, 9:30am–3:30pm

Map ref: F419

Discuss subjects and course options with representatives from the Business School and the Divisions of Health Sciences, Humanities and Sciences. You'll also be able to find information and chat to staff about enrolment, scholarships and the University's main student services.

Campus tours

Where: Assemble beside the large tree in the Union courtyard

When: Monday, every hour from 10am–3pm

To help you get a feel for the University, Campus Watch will be leading 45-minute tours of the campus every hour.

Residential college tours

Where: Bus leaves from outside the Visitor's Centre, St David Complex

When: Monday, 10am–3:30pm

Map ref: G411

Otago's 14 residential colleges for undergraduate students welcome visits from students before, during and after the Dunedin Tertiary Open Days. Jump aboard the Hop On, Hop Off Shuttle Bus to visit the following colleges:

Knox College, Knox Street

Salmond College, 19 Knox Street

Aquinas College, 74 Gladstone Road

Caroline Freeman College, 911 Cumberland Street

Toroa College, 8 Regent Road

Carrington College, 57 Heriot Row

Cumberland College, 250 Castle Street

Te Rangi Hiroa, 192 Castle Street

Colleges within easy walking distance of the campus: Arana College, Hayward College, St Margaret's College, Selwyn College, Studholme College and University College (see map on pages 4–7 for locations).

Otago University Student Association (OUSA)

Expo

Where: Union Common Room, University Union

When: Monday, 9:30am–3:30pm

Map ref: F402

OUSA is YOUR student association run by elected student representatives who advocate for you to the University. We offer world-class events, Starters Bar and over 150 clubs and societies. Radio One has the tunes and be sure to collect a weekly copy of *Critic* magazine. Remember, Student Support is always there for any issues you're having.

ousa.org.nz

Business Te Kura Pakihi

What makes studying business at Otago different? Find out why our graduates have an excellent reputation for their skills, learning and development, and why studying at Otago will help you excel in the business world. We'll give you an overview of the degrees we offer, required papers, what majors you can study and more.

Degree overviews

Bachelor of Commerce (BCom) ^e

PRESENTATION

Where: University College Refectory Otago Business School 1.17
 When: Monday, 9–9:20am Monday, 12:30–12:50pm
 Map ref: G601 F614

Discover everything you need to know about being a student at the Otago Business School. Hear about our internationally best practice core papers, how business students at Otago learn to deal with real-world issues, and how the flexibility of the programme means you can focus on issues that matter to you. Make shaping a better future your business.

Bachelor of Arts and Commerce (BACom), Bachelor of Arts and Science (BASc), Bachelor of Commerce and Science (BComSc) ^e

PRESENTATION

Where: Union Hall, University Union University College Refectory
 When: Monday, 10:30–10:50am Monday, 11:30–11:50am
 Map ref: F402 G601

Combine two major subjects into one four-year degree. Choose two different majors from either Arts, Business, Science or Applied Science. Personalise your degree to suit your interests and strengths as you choose from hundreds of subject combinations. This presentation will highlight the opportunities to develop a broad range of skills valuable for your future career plans.

Accountancy ^e

PRESENTATION

Where: University College Refectory
 When: Monday, 12:30–12:50pm
 Map ref: G601

Whether you're new to accounting or are already doing it at school, this session outlines accounting at Otago. Learn about producing, planning, and monitoring financial information, and providing advice to business.

Audacious ^e

Entrepreneurship is a skill set for everyone, regardless of what you choose to study. Visit the Audacious wheel for rapid idea generation, a little design thinking and a touch of the outrageous – and go back into the world looking at how you can make a difference.

Economics ^e

PRESENTATION

Where: Union Hall, University Union
 When: Monday, 11:30–11:50pm
 Map ref: F402

Our resources are limited, but our wants are not. Economics is a multidisciplinary subject in which you learn how people allocate scarce resources, what impact these choices have, and how to create strategies that improve the well-being of yourself and others.

ACTIVITY

When: Monday, 2–3pm

Visit our stand at the Expo and take part in interesting experiments that highlight some of the findings of behavioural economics research, centring around decision making, risk preferences and game theory.

Finance ^e

PRESENTATION

Where: University College Refectory
 When: Monday, 1–1:20pm
 Map ref: G601

Learn how to manage money and capital in the real world through the study of portfolio theory, investments and corporate financial management.

Information Science e

PRESENTATION

Where: University College Refectory

When: Monday, 10–10:20am

Map ref: G601

Our society cannot function without information and communication technologies. Information scientists are an integral part of our economy, life and everything around us. Learn how they analyse, design, build and validate information systems for our digital present and future.

ACTIVITY

Where: Otago Business School 3.23–3.26

When: Monday, 10am–12pm

Map ref: F614

Step into the future of virtual reality. Drop in for some demonstrations at the Human-Computer Interaction Labs to get a sneak peek into what could, one day, be everyday applications of virtual and augmented reality.

Management, HRM and International Business e

PRESENTATION

Where: Union Hall, University Union

When: Monday, 12–12:20pm

Map ref: F402

Learn how excellent management knowledge and skills help you succeed in contemporary global and technology-driven workplaces. Management, Human Resource Management and International Business each explore different aspects of how organisations operate and can be combined as majors or minors.

Marketing e

PRESENTATION

Where: Union Hall, University Union

When: Monday, 12:30–12:50pm

Map ref: F402

We explore consumers, consumption and the role that marketing plays in relation to areas such as sustainability, social media, corporate social responsibility, pricing, advertising, branding, services and new product development.

ACTIVITY

When: Monday, 10am–3pm

How minds, morals and marketing work. Visit our stand at the Expo to discover how the human mind responds to marketing stimuli and social norms.

Philosophy, Politics and Economics e

PRESENTATION

Where: Hutton Theatre, Otago Museum

When: Monday, 3–3:50pm

Map ref: F3

We prepare students to solve the world's problems by combining the analytical reasoning of philosophers, the social insight of politics, and the methodical rigour of economists. For a taste of PPE lectures, head to POLS 104, PHIL 101 and ECON 207 – find details in the open lecture section (page 26).

Tourism and Hospitality e

PRESENTATION

Where: University College Refectory

When: Monday, 9:30–9:50am

Map ref: G601

Be part of the industry's comeback and help re-establish one of New Zealand's largest industries. With a degree from one of the world's leading tourism departments, you can work in all fields of tourism, hospitality, entertainment and leisure, setting yourself up for an exciting career that could take you anywhere.

Please visit our stand at the Expo

Where: The Link, Information Services Building

When: Monday, 9:30am–3:30pm

Health Sciences

Te Wāhanga Matua Mātau Hauora

Health Sciences First Year (HSFY)

PRESENTATION

Where: St David Lecture Theatre Castle 2 Lecture Theatre
When: Monday, 9–9:20am Monday, 3–3:20pm
Map ref: G411 F503

HSFY is the only first-year university programme that enables you to apply for admission into the Health Sciences Undergraduate Professional Programmes study options. Learn more about this pathway to a career in any of the Health Sciences professional degrees.

Anatomy ^e

PRESENTATION

Where: Anatomy Museum, 2nd Floor, Lindo Ferguson Building
When: Monday, 12–12:45pm
Map ref: D204

Visit our world-class Anatomy Museum and learn about the key subject areas that explore different aspects of anatomy, the skills you will gain, and what you can do with an anatomy degree.

Biochemistry ^e

PRESENTATION

Where: Barnett Lecture Theatre BIG13, Biochemistry Building
When: Monday, 11–11:20am Monday, 1:30–1:50pm
Map ref: D304 Map ref: G403

Discover how biochemists use chemistry to answer questions about biology in everyday life. You'll also find out about studying biochemistry at Otago and the career opportunities it can lead to.

Bioengineering ^e

PRESENTATION

Where: Burns 1 Lecture Theatre
When: Monday, 2–2:20pm
Map ref: F518

Biological engineering is the application of engineering principles to address challenges in the fields of biology and medicine.

Bioethics

PRESENTATION

Where: Terrace Lounge, Union Building
When: Monday, 3–3:20pm
Map ref: F402

If you enjoy thinking about what science and health care can do – and also what they ought to do and how they should be used ethically – then bioethics is for you!

Biomedical Sciences ^e

PRESENTATION

Where: Gowland Lecture Theatre, Lindo Ferguson Building
When: Monday, 2:30–2:50pm
Map ref: D204

Want to understand the scientific basis for human health and disease? Then the Bachelor of Biomedical Sciences is the degree for you. An exciting range of study options and career opportunities await.

Dental Surgery ^e

PRESENTATION

Where: Colquhoun Lecture Theatre, Dunedin Hospital
When: Monday, 11–11:50am
Map ref: D304

Not just teeth – so much more. Come and find out more about this challenging and rewarding profession.

Dental Technology ^e

PRESENTATION

Where: Colquhoun Lecture Theatre, Dunedin Hospital
When: Monday, 11–11:50am
Map ref: D304

Are you interested in the art and science behind a perfect smile? This is your chance to see what's happening in the exciting world of dental technology.

Genetics ^e

PRESENTATION

Where: Barnett Lecture Theatre, Dunedin Hospital
When: Monday, 10–10:20am
Map ref: D304

Find out what is involved in a genetics degree and where it can take you. Academic staff and students will be available to discuss options with you.

Bachelor of Health Sciences ^e

PRESENTATION

Where: Terrace Lounge, Union Building

When: Monday, 10–10:20am

Map ref: F402

Contribute to your community's health with this career-focused qualification for those who want to be an integral part of new healthcare approaches. You can pursue majors in Public Health, Māori Health, Pacific and Global Health, and Community Health Care.

Medical Laboratory Science ^e

PRESENTATION

Where: Archway 1 Lecture Theatre

When: Monday, 10:30–10:50am

Map ref: F508

Burns 1 Lecture Theatre

Monday, 2:30–2:50pm

F518

With most clinical diagnoses dependent on laboratory testing, medical laboratory scientists are the backbone of modern medicine. Learn more about the careers available in New Zealand and overseas.

Medicine and Surgery ^e

PRESENTATION

Where: St David Lecture Theatre

When: Monday, 9:30–9:50am

Map ref: G411

Castle 2 Lecture Theatre

Monday, 3:30–3:50pm

F503

Discover what a medical degree involves and find out about the rewarding career opportunities it presents. Meet current staff and students and get your questions answered.

Microbiology and Immunology ^e

PRESENTATION

Where: Room 208, Microbiology Building

When: Monday, 1–1:20pm

Map ref: G404

Microorganisms are everywhere – in our bodies, our food, the air, soil and water. There are many types and they're involved in almost every aspect of our lives. Learn why what can't be seen matters.

Please visit our stand at the Expo

Where: The Link, Information Services Building

When: Monday, 9:30am–3:30pm

Neuroscience ^e

PRESENTATION

Where: Gowland Lecture Theatre, Lindo Ferguson Building

When: Monday, 2-2:20pm

Map ref: D204

The human brain is the single most complex structure in the universe and neuroscientists are its explorers. Come and see us to find out more.

Oral Health ^e

PRESENTATION

Where: Colquhoun Lecture Theatre, Dunedin Hospital

When: Monday, 11-11:50am

Map ref: D304

The window to the body's health. Discover how you can acquire the skills and knowledge to become an oral health therapist.

Pharmacology and Toxicology ^e

PRESENTATION

Where: Barnett Lecture Theatre, Dunedin Hospital

When: Monday, 10:30-10:50am

Map ref: D304

Discover where a career in pharmacology and toxicology can take you; from developing and testing drugs for human and animal diseases, to understanding the harmful effects of drugs and toxins.

Bachelor of Pharmacy ^e

PRESENTATION

Where: Barnett Lecture Theatre, Dunedin Hospital

When: Monday, 1:30-2:20pm

Map ref: D304

Pharmacists are among society's most trusted and accessible healthcare professionals and are the experts on medicines in the community. Listen to a short talk on what a degree in pharmacy involves and the exciting career opportunities it presents.

Bachelor of Pharmaceutical Science ^e

PRESENTATION

Where: Barnett Lecture Theatre, Dunedin Hospital

When: Monday, 1:30-2:20pm

Map ref: D304

Learn about this exciting new degree that will prepare students for a career in the pharmaceutical industry and related fields. Discover how you can develop the skills to be part of an international industry that plays a critical role in our lives.

Physiology

PRESENTATION

Where: Barnett Lecture Theatre, Dunedin Hospital

When: Monday, 11:30-11:50am

Map ref: D304

Physiology is the study of how the human body works. Find out all you need to know about a degree in physiology and try out some physiology experiments.

Physiotherapy ^e

PRESENTATION

Where: Dental Blue Lecture Theatre, Dental School Building

When: Monday, 1-1:20pm

Map ref: E201

TOUR

Where: Assemble on the 1st floor, Physiotherapy School

When: Monday, 2:30pm

Map ref: E305

Physiotherapists help people to be mobile, active and lead a healthy lifestyle. Listen to our talk about the programme, and take a tour of the School's clinical teaching and research laboratories.

Radiation Therapy ^e

PRESENTATION

Where: Colquhoun Lecture Theatre, Dunedin Hospital

When: Monday, 12:30-12:50pm

Map ref: D304

Technology meets caring; radiation therapy offers a rewarding career for people who are attracted to a scientific discipline yet wish to work with patients as part of a team of skilled healthcare professionals.

Humanities

Te Kete Aronui

Degree overviews

Bachelor of Arts (BA) ^e

PRESENTATION

Where: Hutton Theatre, Otago Museum

When: Monday, 10–10:20am and 1–1:20pm

Map ref: F3

Don't be taken in by the myths about the BA: come along and find out why it's a great degree and why it's so well suited to the current job market. Employers seek the skills of the BA degree, especially critical thinking, creativity, empathy and communication – these are skills that will never go out of fashion.

Bachelor of Arts and Commerce (BACom), Bachelor of Arts and Science (BASc), Bachelor of Commerce and Science (BComSc) ^e

PRESENTATION

Where: Union Hall, University Union University College Refectory

When: Monday, 10:30–10:50am Monday, 11:30–11:50am

Map ref: F402 G601

Combine two major subjects into one four-year degree. Choose two different majors from either Arts, Business, Science or Applied Science. Personalise your degree to suit your interests and strengths as you choose from hundreds of subject combinations. This presentation will highlight the opportunities to develop a broad range of skills valuable for your future career plans.

Archaeology ^e

PRESENTATION

Where: Hutton Theatre, Otago Museum

When: Monday, 1:30–1:50pm

Map ref: F3

TOUR

Where: Meet in the ground floor foyer (by the lifts), Richardson Building

When: Monday, 11am and 2pm

Map ref: F505

What can you find out by digging up the past? Join us for a presentation or a 40-minute guided tour of the archaeology labs (maximum of 20 students per tour).

Classical Studies, Latin and Greek ^e

PRESENTATION

Where: Archway 1 Lecture Theatre

When: Monday, 9:30–9:50am

Map ref: F508

DROP IN

Where: Room 5N7, 5th floor, Arts Building

When: Monday, 11am–12pm

Map ref: F518

Art and archaeology, murder and mythology, gods and gladiators – this presentation offers an insight into the fascinating world of the Ancient Greeks and Romans. It will also cover study options and how classics can complement other subjects.

College of Education ^e

PRESENTATION

Where: Union Hall, University Union

When: Monday, 11–11:20am

Map ref: F402

If you want to change the world, Education might be the subject for you! This session will introduce you to the study of Education, and to our Early Childhood, Primary, Primary Bicultural and Secondary teaching degree pathways.

Dance e

PERFORMANCE

Where: College of Education Gymnasium Dance Studio

When: Monday, 12-1pm

Map ref: F911

Showcasing contemporary and popular culture dance followed by a short question and answer session.

English e

PRESENTATION

Where: Hutton Theatre, Otago Museum

When: Monday, 11:30-11:50am

Map ref: F3

Continue your love of reading and writing at Otago. Hear about our new offerings and ways you can shape an English major to suit a wide range of career options at our presentation. You are also welcome to visit the department and chat with staff about your interests in literature, creative writing, and more.

Gender Studies

PRESENTATION

Where: Otago Business School G.02

When: Monday, 12:30-12:50pm

Map ref: F614

Gender is a complex element of social and cultural existence, and it shapes the course of our private and public lives. This presentation introduces the dynamic field of gender studies.

Geography e

PRESENTATION

Where: University College Refectory

When: Monday, 2-2:50pm

Map ref: G601

Geographers study planet Earth. They study the physical processes that shape the surface of the Earth, the social and cultural patterns and activities of people, and the impact of people on the planet.

Please visit our stand at the Expo

Where: The Link, Information Services Building

When: Monday, 9:30am-3:30pm

History ^e

PRESENTATION

Where: Hutton Theatre, Otago Museum

When: Monday, 10:30-10:50am

Map ref: F3

History never repeats – or does it? If you've enjoyed history at school, or want to learn more about how history shapes both our present and future, come along to this presentation.

Languages and Cultures ^e

PRESENTATION

Where: Archway 1 Lecture Theatre

When: Monday, 10-10:20am

Map ref: F508

Learning another language and getting to know different cultures is exciting and opens you up to a world of opportunities. Explore our offerings in Chinese, French, German, Japanese, Spanish and Global Studies.

Law ^e

PRESENTATION

Where: College of Education Auditorium

When: Monday, 2-2:50pm

Map ref: F905

This presentation will include information on the Bachelor of Laws, discussion of a court case, and a chance to hear from some of our current students.

Linguistics ^e

PRESENTATION

Where: Hutton Theatre, Otago Museum

When: Monday, 11-11:20am

Map ref: F3

We use language all day, every day; online, in person, and over media. Linguistics is the scientific study of language.

Māori Studies – Te Tumu (School of Māori, Pacific and Indigenous Studies) ^e

DROP IN

Where: RGS1, Te Paparewa, ground floor, Te Tumu

When: Monday, 10-10:20am

Map ref: F505

Join us for whakawhanaungatanga/karakia with the te reo classes.

Media, Film and Communication ^e

PRESENTATION

Where: Hutton Theatre, Otago Museum

When: Monday, 12:30-12:50pm

Map ref: F3

Film and Media: Images and media surround us. Learn how they work, and how to critically and creatively use them to make a future that matters.

Communication: Communication is the glue that holds society together. Learn how to communicate and make a difference.

Music ^e

PERFORMANCE

Where: Marama Hall

When: Monday, 1-2pm

Map ref: G506

A showcase of musical performance, featuring a diverse range of styles and artists.

Philosophy ^e

PRESENTATION

Where: Hutton Theatre, Otago Museum

When: Monday, 4-4:20pm

Map ref: F3

What is it to live a good life? What is right and wrong? What are minds? What is the difference between opinions, beliefs, facts and proof? What, if anything, is true? Find out more.

Philosophy, Politics and Economics

PRESENTATION

Where: Hutton Theatre, Otago Museum

When: Monday, 3-3:50pm

Map ref: F3

We prepare students to solve the world's problems by combining the analytical reasoning of philosophers, the social insight of politics, and the methodical rigour of economists.

Politics

PRESENTATION

Where: Hutton Theatre, Otago Museum

When: Monday, 9:30am-9:50am

Map ref: F3

Politics broadly examines "who gets what, when and how". It's exciting when people disagree about those rules and how society should be organised. Discover why a political education is vital in the 21st century.

Religion

PRESENTATION

Where: Otago Business School 1.19

When: Monday, 10-10:20am

Map ref: F614

From debates over marriage, to civil wars and popular culture, religion features daily in headlines around the world. Come along to find out about the diverse ways to study religion scientifically.

Social Anthropology

PRESENTATION

Where: Hutton Theatre, Otago Museum

When: Monday, 2-2:20pm

Map ref: F3

Social anthropology is the study of cultural diversity. We make the "strange familiar and the familiar strange", exploring how culture shapes present-day economics, politics, religion, medicine and more.

Social and Community Work

PRESENTATION

Where: Archway 2 Lecture Theatre

When: Monday, 2:30-2:50pm

Map ref: F508

Learn about how you can turn your interests in people, society, cultures and justice into a career that makes a difference. This presentation explains what social work is and the degrees available to you at Otago.

Sociology

PRESENTATION

Where: Hutton Theatre, Otago Museum

When: Monday, 12-12:20pm

Map ref: F3

Find out how your everyday actions reflect and transform the larger social structures shaping identity, relationships and power in society.

Teaching

See College of Education, page 22.

Theatre Studies

PRESENTATION

Where: Allen Hall Theatre

When: Monday, 10-10:20am

Map ref: G507

Introductory theatre session and a short question and answer session with staff and senior students, followed by a tour of Allen Hall Theatre.

Theology

PRESENTATION

Where: Archway 2 Lecture Theatre

When: Monday, 2-2:20pm

Map ref: F508

The study of the history and content of Christian faith. Find out how you can include some theology papers in your degree.

Please visit our stand at the Expo

Where: The Link, Information Services Building

When: Monday, 9:30am-3:30pm

Open lectures

Lecture duration is 50 minutes unless otherwise stated. Please arrive on time, turn off mobile phones and remain for the duration of the lecture.

BIBS 112	Interpreting the Old Testament	Monday, 10am	Quad 3. Map ref: G505
CLAS 108	Classical Art and Archaeology	Monday, 12pm	Otago Business School G17. Map ref: F614
CHIN 131	Introductory Chinese 1	Monday, 3pm	Otago Business School G02. Map ref: F614
DHUM 201	Digital Humanities: Method and Critique	Monday, 12pm	Quad 3. Map ref: G505
EAOS 111	Earth and Ocean Science	Monday, 12pm	Quad 2. Map ref: G505
ECON 207	Environmental Economics	Monday, 4pm	Burns 2. Map ref: F518
ENGL 121	English Literature: The Remix	Monday, 10am	Mellor Lab 2.15. Map ref: G401
FREN 131	Introductory French	Monday, 9am	St David A. Map ref: G411
GEOG 101	Physical Geography	Monday, 9am	Otago Business School 229. Map ref: F614
GERM 131	Introductory German 1	Monday, 10am	College of Education Teaching Wing 201. Map ref: F908
GLBL 101	Introduction to Intercultural Communication	Monday, 1pm	Otago Business School 117. Map ref: F614
HIST 102	The Global Twentieth Century	Monday, 1pm	Archway 4. Map ref: F508
MUSI 135	Songwriting	Monday, 9am	College of Education Teaching Wing 101. Map ref: F908
MUSI 191	Introduction to Music	Monday, 3pm	College of Education Tower Block G08. Map ref: F909
PHIL 101	Mind and Reality	Monday, 12pm	Burns 2. Map ref: F518
POLS 104	Introduction to International Relations	Monday, 11am	Quad 2. Map ref: G505
SPAN 131	Introductory Spanish	Monday, 9am, 10am, 11am	Otago Business School G19. Map ref: F614

Sciences

Te Rohe a Ahikāroa

Degree overviews

Science qualifications ^e

PRESENTATION

Where: Union Hall, University Union

When: Monday, 10–10:20am

Map ref: F402

How is a Bachelor of Science different from a Bachelor of Applied Science, Bachelor of Arts and Science, a Bachelor of Commerce and Science, or a Bachelor of Surveying? This presentation will introduce you to Sciences at Otago and help you understand the many great options we offer. Your future in Science starts here.

Bachelor of Arts and Commerce (BACom), Bachelor of Arts and Science (BASc), Bachelor of Commerce and Science (BComSc) ^e

PRESENTATION

Where: Union Hall, University Union University College Refectory

When: Monday, 10:30–10:50am Monday, 11:30–11:50am

Map ref: F402 G601

Combine two major subjects into one four-year degree. Choose two different majors from either Arts, Business, Science or Applied Science. Personalise your degree to suit your interests and strengths as you choose from hundreds of subject combinations. This presentation will highlight the opportunities to develop a broad range of skills valuable for your future career plans.

Bachelor of Surveying (BSurv) ^e

See page 34.

Anatomy ^e

See page 18.

Agricultural Innovation ^e

PRESENTATION

Where: Terrace Lounge, Union Building

When: Monday, 9:30–9:50am

Map ref: F402

Agricultural Innovation has been designed to generate novel solutions to ongoing challenges for food production. Innovation can transform challenges into opportunities and can be applied at any point in the food chain, from production to retail.

Applied Geology ^e

PRESENTATION

Where: Union Hall, University Union

When: Monday, 3–3:20pm

Map ref: F402

An applied understanding of Earth is increasingly important for society, and diverse fields need geoscientists! Prepare for a career in water resources, precious metal exploration, production of rare Earth elements for green energy technologies, mitigating climate change and more.

Aquaculture and Fisheries ^e

Global demand for food from the sea is growing as the world's population grows. Through aquaculture and fisheries, you'll gain skills for a career in industry, government, iwi, conservation and research organisations. See the Marine Science stand for more information.

Biochemistry ^e

See page 18.

Botany e

Plants are central to our lives – helping us breathe, producing food, fibres and other materials, and providing habitats for millions of living things. Find out more about New Zealand's only botany department.

Chemistry e

PRESENTATION

Where: Terrace Lounge, Union Building

When: Monday, 1:30–1:50pm

Map ref: F402

Find out what it is like to study chemistry at Otago and learn about the different career options available to you afterwards. Information, demonstrations, friendly people.

Computational Modelling e

PRESENTATION

Where: Terrace Lounge, Union Building

When: Monday, 11–11:20pm

Map ref: F402

Computational Modelling papers teach the interdisciplinary skills of applied mathematical, statistical, and computational modelling. Learn to engineer quantitative solutions to applications ranging across the sciences. Visit the Mathematics stand for more information.

Computer Science e

PRESENTATION

Where: Union Hall, University Union

When: Monday, 2:30–2:50pm

Map ref: F402

With an ongoing shortage of computer graduates, career opportunities are plentiful. Find out what a computer scientist does, what topics you might study and what the career prospects are.

Consumer Food Science e

PRESENTATION

Where: University College Refectory

When: Monday, 12–12:20pm

Map ref: G601

Consumer Food Science is the study of what influences our food choices: culture, sensory perception (taste, appearance, smell, texture), food quality, diet, nutrition, lifestyle and marketing influences. See the Food Science stand at the Expo.

Please visit our stand at the Expo

Where: The Link, Information Services Building

When: Monday, 9:30am–3:30pm

Data Science ^e

PRESENTATION

Where: Terrace Lounge, Union Building

When: Monday, 12-12:20pm

Map ref: F402

Data science is the science of learning from data. Find out what goes into data science at Otago and how you can combine it with other areas of study.

Ecology ^e

PRESENTATION

Where: Terrace Lounge, Union Building

When: Monday, 1-1:20pm

Map ref: F402

Ecology looks at how plant and animal life interacts with the environment and with the human population. Find out why the expertise and environments available at Otago make this THE place to study ecology.

Energy Science and Technology / Energy Management ^e

Learn the science behind sustainable energy technologies and pursue an exciting career solving some of the world's most pressing environmental issues. See the Physics booth at the Expo and come to the Physics presentation to hear more.

Environmental Management ^e

PRESENTATION

Where: University College Refectory

When: Monday, 2-2:50pm

Map ref: G601

Environmental management opens career opportunities tackling environmental problems and contributing to a more sustainable future. It blends science with social, cultural, economic and political understanding to promote creative responses. Visit the Geography stand at the Expo for more information.

Exercise and Sport Science e

PRESENTATION

Where: School of Physical Education, Sport & Exercise Sciences, 55 Union Street

When: Monday, 10–10:50am and 2–2:50pm

Map ref: F325

See first-hand what is involved in the study of the mechanics, physiology and control of human movement in sport and exercise. Talk to staff for study and career information. See the School of Physical Education, Sport and Exercise Sciences stand for more information.

Food Science e

PRESENTATION

Where: University College Refectory

When: Monday, 12–12:20pm

Map ref: G601

Food Science is the study of what influences our food choices: culture, sensory perception (taste, appearance, smell, texture), food quality, diet, nutrition, lifestyle and marketing influences.

Forensic Analytical Science e

PRESENTATION

Where: Otago Business School 1.17

When: Monday, 12–12:20pm

Map ref: F614

What is the Forensic Analytical Science programme all about? Learn about your study and career options.

Genetics e

See page 18.

Geographic Information Systems e

PRESENTATION

Where: School of Surveying Rm 205

When: Monday, 11–11:50am

Map ref: D403

School of Surveying Rm 113

Monday, 1–1:50pm

D403

See the world in a new way! GIS professionals capture, manage, analyse and visualise location-based data for a vast range of applications, from sustainable farming to sea level rise. Visit the Surveying stand at the Expo for more information.

Geography

See page 23.

Geology e

PRESENTATION

Where: Union Hall, University Union

When: Monday, 9–9:20am

Map ref: F402

TOUR

Where: Foyer, Department of Geology

When: Monday, 1–1:30pm

Map ref: G505

From volcanic eruptions to collapsing ice sheets, Earth is constantly changing. Join Otago's Department of Geology as we uncover our planet's dynamic past – and prepare for a dynamic future – by learning to read the clues preserved in Earth's rocks, fossils and strata. Come along to the EAOS 111 open lecture (page 26 for details). The Museum is also open from 9am–5pm.

Human Nutrition e

PRESENTATION

Where: Terrace Lounge, Union Building

When: Monday, 2–2:50pm

Map ref: F402

Nutrition is the study of how food affects our health, well-being and performance. Discover what it is like to study nutrition and the wide-ranging career opportunities it can offer.

Land Planning and Development e

PRESENTATION

Where: School of Surveying Rm 205

When: Monday, 11–11:50am

Map ref: D403

School of Surveying Rm 113

Monday, 1–1:50pm

D403

Help shape the future of New Zealand communities. This three-year degree uniquely prepares students for a career that integrates aspects of engineering with design, land planning and resource management. Visit the Surveying stand at the Expo for more information.

Please visit our stand at the Expo

Where: The Link, Information Services Building

When: Monday, 9:30am–3:30pm

Marine Science and Oceanography ^e

PRESENTATION

Where: Hutton Theatre, Otago Museum

When: Monday, 2:30–2:50pm

Map ref: F3

The ocean's impact on our world is huge – find out why Otago's Department of Marine Science is uniquely situated to explore many different marine environments, opening up an ocean of possibilities for future careers.

Mathematics ^e

PRESENTATION

Where: Terrace Lounge, Union Building

When: Monday, 10:30–10:50am

Map ref: F402

Mathematics is the language of science. Find out how the universal nature of mathematics allows you to explore everything from the shape of a bagel to the light deflection by black holes.

Microbiology and Immunology ^e

See page 19.

Neuroscience ^e

See page 20.

Pharmacology and Toxicology ^e

See page 20.

Physical Education, Activity and Health ^e

PRESENTATION

Where: School of Physical Education, Sport & Exercise Sciences, 55 Union Street

When: Monday, 10–10:50am and 2–2:50pm

Map ref: F325

Studying physical education, activity and health provides opportunities to explore and understand the variety of ways theory can inform our practice. Talk to staff for study and career information.

Physics ^e

PRESENTATION

Where: Union Hall, University Union

When: Monday, 2–2:20pm

Map ref: F402

TOUR

Where: Assemble on the ground floor of Science 3

When: Monday, 2:30–3:15pm and 3:30–4:15pm

Map ref: G405

From outer space to Antarctic sea ice to the manipulation of single atoms with powerful lasers. Hear about our fields of research and programmes in physics and energy.

Physiology ^e

See page 20.

Psychology e

PRESENTATION

Where: Union Hall, University Union

When: Monday, 1-1:50pm

Map ref: F402

What shapes our behaviour? How do we process information? And what makes us “abnormal”? Psychology is all about understanding human thought and behaviour, from neurobiology to social group influences.

Science Communication e

PRESENTATION

Where: Union Hall, University Union

When: Monday, 9:30-9:50am

Map ref: F402

Gain the skills to connect people meaningfully with science, with a better understanding of the relationship between science and society and the tools to be a creative and powerful communicator in the modern world.

Software Engineering e

Software engineering deals with the sound construction of software systems for today and tomorrow. Learn about this sought-after discipline involving design and development of software and the associated management practices. Visit the Computer Science or Information Science stands at the Expo for more information.

Sport and Exercise Nutrition e

PRESENTATION

Where: Terrace Lounge, Union Building

When: Monday, 2-2:50pm

Map ref: F402

Sport and exercise nutrition is a branch of human nutrition focusing on how nutrition affects performance. This major combines papers from human nutrition, physical education and sport and exercise sciences. Visit the Human Nutrition stand at the Expo for more information.

Please visit our stand at the Expo

Where: The Link, Information Services Building

When: Monday, 9:30am-3:30pm

Sport Development and Management ^e

PRESENTATION

Where: School of Physical Education, Sport & Exercise Sciences, 55 Union Street

When: Monday, 10-10:50am and 2-2:50pm

Map ref: F325

This major examines the role, purpose and status of sport and leisure in everyday life. Talk to staff for study and career information. Visit the School of Physical Education, Sport and Exercise Sciences stand at the Expo for more information.

Sports Technology ^e

PRESENTATION

Where: School of Physical Education, Sport & Exercise Sciences, 55 Union Street

When: Monday, 10-10:50am and 2-2:50pm

Map ref: F325

See first-hand what is involved in the study of technologies associated with sport. Talk to staff about the exciting career opportunities in this developing field. See the School of Physical Education, Sport and Exercise Sciences stand for more information.

Statistics ^e

PRESENTATION

Where: Terrace Lounge, Union Building

When: Monday, 11:30-11:50pm

Map ref: F402

The increasing availability of data has created a growing demand for statistically trained graduates. Hear a short, informal presentation about study options available, future prospects and the growing role of statistics in research.

Surveying ^e

PRESENTATION

Where: School of Surveying Rm 205

School of Surveying Rm 113

When: Monday, 11-11:50am

Monday, 1-1:50pm

Map ref: D403

D403

The BSurv degree is one of New Zealand's most employable degrees. See some of the latest spatial science technologies in action and hear from current students. Explore the world with us!

Zoology ^e

PRESENTATION

Where: University College Refectory

When: Monday, 1:30-1:50pm

Map ref: G601

Scientists in the Department of Zoology study the evolution, development, physiology, behaviour and ecology of animals in and around Dunedin. Find out about our research and its applications, how it relates to our teaching, and the challenges and opportunities available to Zoology graduates.

Student support Taunaki ākonga

Our top-quality education and facilities are matched by our range of student support services, dedicated to helping you get the very best out of your time at Otago. You can pick up information about many of these services at the Expo or visit them around campus.

Entrance and enrolling

Foundation Year

PRESENTATION

Where: Mark Parker Seminar Room, University College

When: Monday, 2-2:20pm

Map ref: G601

Are you a domestic or international student who doesn't have the required University Entrance requirements? Learn how you can study at the University with a pathway programme at the University of Otago Language Centre and Foundation Year.

Admissions and Scholarships

PRESENTATION

Where: Mark Parker Seminar Room University College Refectory

When: Monday, 9:30-10:20am Monday, 3-3:50pm

Map ref: G601 G601

Find out everything you need to know about entrance scholarships and applying for study. Staff from the University's Undergraduate Entrance Scholarships Office and Student Experience will be available at the Expo to talk about funding opportunities for first-year students, gaining admission and enrolling at the University, as well as course advice services available through Student Development once you're on campus.

Schools' Liaison

Schools' liaison officers visit secondary schools throughout New Zealand to inform students about living and learning at Otago. If you're not sure where to start and who to talk to, they'll point you in the right direction!

otago.ac.nz/liaison

Christchurch and Wellington campuses

Visit our stand at the Expo to find out more about our health campuses in Wellington and Christchurch, with study options including New Zealand's only Radiation Therapy degree (Wellington), over 50 postgraduate programmes across a range of health disciplines, and the opportunity to complete the latter years of your Medicine or Physiotherapy degree there.

Student support

AskOtago

DROP IN

Where: AskOtago Central Hub, Information Services Building

When: Monday, throughout the day

Map ref: F419

AskOtago is your one-stop shop for all your questions about studying at Otago.

askotago.ac.nz

Career Development Centre

DROP IN

Where: North-west corner, Information Services Building

When: Monday, 10am-4pm

Map ref: F419

What can I do with a degree in ...? What do I need to study for the career I want? How can I decide what course/career direction is right for me? The Career Development Centre is here to help.

PRESENTATION

Future of work: A look at trends in careers, graduate employability and the workplace

Where: Mark Parker Seminar Room, University College

When: Monday, 11:30am-12:20pm

Map ref: G601

otago.co.nz/careers

Collegiate life at Otago

PRESENTATION

Where: University College Refectory

When: Monday, 10:30-11:20am

Map ref: G601

Learn about Otago's unique housing system and meet college heads and staff from the Student Accommodation Centre.

Course advice

Map out your study plans with confidence. Your schools' liaison officer will help you plan your first year of study when they visit your school. Once you're on campus, student advisers are available near the AskOtago Central Hub in the Central Library.

otago.ac.nz/courseadvice

HEDC Student Learning Development

DROP IN

Where: South-west corner, Information Services Building

When: Monday, 9am–5pm

Map ref: F419

Student Learning Development offers a range of services to support student learning, including one-on-one advice, workshops, online resources and peer learning support.

International students

PRESENTATION, TOUR, LUNCH

Where: Mark Parker Seminar Room, University College

When: Monday, 10:30–11:20am. Tour 11:30am–12:15pm

Map ref: G601

When: Lunch at St Margaret's College, 12:15–1:30pm

Map ref: G608

Learn about life as an international student at Otago. Find out about scholarships and visas, support services and cultural clubs. Meet our international student ambassadors. Join us for a campus tour departing 11:30am. Meet us for lunch at St Margaret's College at 12:15pm.

Libraries

DROP IN

Central Library, Cnr Albany and Cumberland Street

Map ref: F419

Health Sciences Library, 1st floor, Sayers Building, 290 Great King Street opposite the hospital

Map ref: D203

Law Library, 8th floor, Richardson Building

Map ref: F505

Science Library, Science III Building, 730 Cumberland Street

Map ref: G405

The Robertson Library (Education), 135 Union Street East

Map ref: F813

Hocken Collections, 90 Anzac Ave

Map ref: E902

You are welcome to visit and browse the Library facilities and resources during regular opening hours. Please ask our friendly staff if you have any questions.

otago.ac.nz/library

Local students

The Locals Collegiate Community supports students who choose to live at home, flat, or board in their first year. We organise social events, sports events, and volunteer opportunities — making it easy for you to meet new people and do new things.

otago.ac.nz/locals

Student and Academic Services

At Otago we are committed to providing a wide range of services to help all students develop their full potential and reach their academic goals. Visit our stand at the Expo to find out more.

otago.ac.nz/student-services

Otago Global Student Exchange

PRESENTATION

Where: Mark Parker Seminar Room, University College

When: Monday, 1:30–1:50pm

Map ref: G601

Boost your Otago degree by studying for one or two semesters at one of Otago's prestigious partner universities. This will not add time to your degree, as you'll gain Otago credits for papers taken overseas. A range of financial assistance is available. With 120+ partner institutions in over 30 countries, the hardest decision will be choosing your destination.

otago.ac.nz/student-exchange

Summer School

Summer School runs from early January to mid-February each year. In just six weeks you can complete a full paper and get a head start on the next academic year.

otago.ac.nz/summerschool

Please visit our stand at the Expo

Where: The Link, Information Services Building

When: Monday, 9:30am–3:30pm

Health and well-being

Chaplaincy ^e

DROP IN

Where: The Upper Room, mezzanine floor (eastern end), University Union Building

When: Monday, 1–4pm

Map ref: F402

Campus chaplains provide pastoral care, counselling and spiritual support. They are available to help you explore issues of faith and meaning in life.

otago.ac.nz/chaplains

Disability Information and Support ^e

DROP IN

Where: Ground floor, south-west corner, Information Services Building

When: Monday, 9am–3pm

Map ref: F419

The staff at Disability Information and Support welcome you to the University of Otago. We provide learning support, advice, advocacy and information for students who have a disability, impairment, injury or medical condition.

otago.ac.nz/disabilities

Student Health ^e

Student Health provide services to help you remain well, both mentally and physically. Centrally located on campus, we provide daily urgent and routine appointments. Find out more at the Student and Academic Services stand at the Expo.

otago.ac.nz/studenthealth

Te Whare Tāwharau ^e

Te Whare Tāwharau is a sexual violence support and prevention centre, providing a place of shelter to reduce the impact of sexual violence within our campus communities. Find out more at the Student and Academic Services stand at the Expo.

otago.ac.nz/te-whare-tawharau

Māori students

Te Huka Mātauraka / The Māori Centre

DROP IN

Where: 515/519 and 523 Castle Street North

When: Monday, 8:30am–5pm

Map ref: H501 and H502

Te Huka Mātauraka offers a home-away-from-home for our tauira Māori, from pre-enrolment and Tūraka Hou (Māori orientation), through to pre-graduation celebrations, graduation and beyond. Te Huka Mātauraka is here to help iwi Māori students achieve their academic goals by providing academic and pastoral advice and support. Come on in and meet our friendly kaimahi (staff).

otago.ac.nz/maoricentre

Kōhatu Centre for Hauora Māori

DROP IN

Where: 71 Frederick Street (corner of Fredrick and Malcolm Street)

When: Monday, 9am–5pm

Map ref: E315

We support Māori students and students at decile 1–3 secondary schools to achieve academic excellence in the health sciences. Pop in to find out more.

Māori Support for Sciences: Te Rohe a Ahikāroa

DROP IN

Where: Room 113, 85 Union Place, Union Court Building

When: Monday, 8:30am–5pm

Map ref: F410

Find out how we support and encourage Māori science students to achieve their potential in tertiary education, academically, culturally and with regards to leadership.

otago.ac.nz/sciences/maori

You can find information about our student support services in the 2022 *Undergraduate Prospectus*. Collect a copy at the Expo.

Pacific students

Pacific Islands Centre

DROP IN

Where: 1 Leithbank Street
When: Monday, 8:30am–5pm
Map ref: F701

The Pacific Islands Centre helps Pacific students achieve to the best of their ability while at Otago. We provide free workshops and tutorials as well as an academic mentoring programme and events throughout the year. Drop in for a chat and hot drink.

otago.ac.nz/pacific

Sciences Pacific Support and Strategy

DROP IN

Where: Room 109, 85 Union Place West
When: Monday, 10am–12pm
Map ref: G4

Established to ensure that Pacific students enrolled within the Division of Sciences are supported to achieve to the greatest level of success possible, we provide tailored academic support, pastoral care and overall study guidance.

Pacific Islands Research and Student Support Unit (PIRSSU)

DROP IN

Where: 71 Frederick Street
When: Monday, 9:30am–4pm
Map ref: E315

We assist Pacific students studying courses and programmes within the Division of Health Sciences. PIRSSU offers an enhanced evidence-based first-year transition programme – Pacific Orientation at Otago (POPO) – to support students to reach their career goals.

Extra-curricular

Unipol

DROP IN

Where: University Plaza Building One
When: Monday, throughout the day
Map ref: F940

Come and check out our facilities or visit our stand at the Expo and pick up your free campus recreation magazine.

otago.ac.nz/recreation

OUSA Clubs and Societies Centre

TOUR

Where: 84 Albany Street
When: Monday, 11am and 12pm from reception
Map ref: E501

Clubs and Socs is a hub for student activity, meetings and social get-togethers. Join a club, a society or find a recreation programme that suits you. Hungry? Grab a delicious daily \$4 lunch offered five days a week. Everyone is welcome. #comeplayousa

University Union

DROP IN

Map ref: F402

The Union is the hub of student social life. Here you'll find food and beverage outlets, shops and places to sit and catch up with your friends.

otago.ac.nz/university-union

Volunteering

The Social Impact Studio is the home of positive, student-driven change. Volunteer to give back to the community, develop your leadership skills for social change and be part of something bigger. Find out more at the Student and Academic Services stand at the Expo.

otago.ac.nz/socialimpactstudio

Please visit our stand at the Expo

Where: The Link, Information Services Building

When: Monday, 9:30am–3:30pm

Sunday timetable

9:30-10:20am	Health Sciences First Year	St David Complex Lecture Theatre	G411
10am-2pm	Computer Science (drop in)	St David Complex Foyer	G411
10:30-10:50am	Medicine and Surgery	St David Complex Lecture Theatre	G411
10:45am-1:15pm	Marine Science*	Transport from Visitor's Centre	G4
11-11:20am	Bioethics	St David Complex Lecture Theatre	G411
11:30-11:50am	Accountancy	Castle 2 Lecture Theatre	F503
	Science degrees	St David Complex Lecture Theatre	G411
12-12:20pm	Finance	Castle 2 Lecture Theatre	F503
12pm	Geology	Department of Geology	G505
12-1:30pm	Agricultural Innovation (drop in)	CELS 191 Lab, Microbiology Building	G404
12-12:50pm	Psychology	St David Complex Lecture Theatre	G411
12-1pm	Dance performance	Outside Staff Club	G501
12-2pm	Digital Humanities (drop in)	Room 1W3, Arts Building	F518
12:15-2:45pm	Marine Science*	Transport from Visitor's Centre	G4
12:30-12:50pm	Management, HRM and International Business	Castle 2 Lecture Theatre	F503
1-1:20pm	Marketing	Castle 2 Lecture Theatre	F503
	Bachelor of Arts	St David Complex Lecture Theatre	G411
1-1:50pm	Classical Studies, Latin and Greek*	Otago Museum	F3
1-4pm	Zoology	Marples Building, 340 Great King Street	E209
1-2pm	Performing Arts studio tour	Music, Theatre and Performing Arts Centre	F935
1-3pm	Food Science (drop in)	St David Complex Foyer	G411
1:30-1:50pm	Bachelor of Arts and Commerce, Bachelor of Arts and Science, Bachelor of Commerce and Science	St David Complex Lecture Theatre	G411
1:30-4pm	Human Nutrition (drop in)	530 Castle Street	H403
2-2:20pm	Bachelor of Commerce	St David Complex Lecture Theatre	G411
2pm	Geology	Department of Geology	G505
2-2:45pm	Information Science*	Otago Business School 3.27	F614
2-2:50pm	Classical Studies, Latin and Greek*	Otago Museum	F3
2-3pm	Theatre Studies improvisation workshop	Allen Hall Theatre	G507
2:30-3:20pm	Health Sciences First Year	St David Complex Lecture Theatre	G411
2:30-3:20pm	Physics	Castle 1 Lecture Theatre	F503
3:30-3:50pm	Medicine and Surgery	St David Complex Lecture Theatre	G411
4-4:50pm	Collegiate life at Otago	St David Complex Lecture Theatre	G411

Monday timetable

9-9:20am	Bachelor of Commerce	University College Refectory	G601
	Health Sciences First Year	St David Complex Lecture Theatre	G411
	Geology	Union Hall, University Union	F402
9:30-9:50am	Medicine and Surgery	St David Complex Lecture Theatre	G411
	Tourism and Hospitality	University College Refectory	G601
	Classical Studies, Latin and Greek	Archway 1 Lecture Theatre	F508
	Politics	Hutton Theatre, Otago Museum	F3
	Agricultural Innovation	Terrace Lounge, Union Building	F402
	Science Communication	Union Hall, University Union	F402
9:30-10:20am	Admissions and Scholarships	Mark Parker Seminar Room	G601
10-10:20am	Information Science	University College Refectory	G601
	Genetics	Barnett Lecture Theatre, Dunedin Hospital	D304
	Bachelor of Health Sciences	Terrace Lounge, Union Building	F402
	Bachelor of Arts	Hutton Theatre, Otago Museum	F3
	Languages and Cultures	Archway 1 Lecture Theatre	F508
	Religion	Otago Business School 1.19	F614
	Theatre Studies	Allen Hall Theatre	G507
	Science qualifications	Union Hall, University Union	F402
	Scholarships	Mark Parker Seminar Room	G601
10-10:50am	Exercise and Sport Science / Physical Education, Activity and Health / Sport Development and Management / Sports Technology	School of Physical Education, Sport and Exercise Sciences	F325
10:30-10:50am	Bachelor of Arts and Commerce, Bachelor of Arts and Science, Bachelor of Commerce and Science	Union Hall, University Union	F402
	Medical Laboratory Science	Archway 1 Lecture Theatre	F508
	Pharmacology and Toxicology	Barnett Lecture Theatre, Dunedin Hospital	D304
	History	Hutton Theatre, Otago Museum	F3
	Mathematics	Terrace Lounge, Union Building	F402
10:30-11:20am	Collegiate life at Otago	University College Refectory	G601
	International students	Mark Parker Seminar Room	G601
11-11:20am	Biochemistry	Barnett Lecture Theatre, Dunedin Hospital	D304
	College of Education	Union Hall, University Union	F402
	Linguistics	Hutton Theatre, Otago Museum	F3
	Computational Modelling	Terrace Lounge, Union Building	F402

Monday timetable

11-11:50am	Dental Surgery / Dental Technology / Oral Health	Colquhoun Lecture Theatre, Dunedin Hospital	D304
	Geographic Information Systems / Land Planning and Development / Surveying	School of Surveying Seminar Room 2.05	D403
11am-12pm	Classical Studies, Latin and Greek (drop in)	Room 5N7, 5th floor, Arts Building	F518
11am	Archaeology (tour)	Ground floor foyer, Richardson Building	F505
11:30-11:50am	Bachelor of Arts and Commerce, Bachelor of Arts and Science, Bachelor of Commerce and Science	University College Refectory	G601
	Economics	Union Hall, University Union	F402
	Physiology	Barnett Lecture Theatre, Dunedin Hospital	D304
	English	Hutton Theatre, Otago Museum	F3
	Statistics	Terrace Lounge, Union Building	F402
11:30am-12:20pm	Career Development Centre	Mark Parker Seminar Room	G601
12-12:20pm	Management, HRM and International Business	Union Hall, University Union	F402
	Sociology	Hutton Theatre, Otago Museum	F3
	Consumer Food Science / Food Science	University College Refectory	G601
	Data Science	Terrace Lounge, Union Building	F402
	Forensic Analytical Science	Otago Business School 1.17	F614
12-12:45pm	Anatomy	Anatomy Museum	D204
12-1pm	Dance	College of Education Gymnasium Dance Studio	F911
12:30-12:50pm	Bachelor of Commerce	Otago Business School 1.17	F614
	Accountancy	University College Refectory	G601
	Marketing	Union Hall, University Union	F402
	Radiation Therapy	Colquhoun Lecture Theatre, Dunedin Hospital	D304
	Gender Studies	Otago Business School G.02	F614
	Media, Film and Communication	Hutton Theatre, Otago Museum	F3
12:30-1:45pm	Geology (tour)	Foyer, Department of Geology	G505
1-1:20pm	Finance	University College Refectory	G601
	Microbiology and Immunology	Room 208, Microbiology Building	G404
	Physiotherapy	Dental Blue Lecture Theatre, Dental School Building	E201
	Bachelor of Arts	Hutton Theatre, Otago Museum	F3
	Ecology	Terrace Lounge, Union Building	F402
1-1:50pm	Geographic Information Systems / Land Planning and Development / Surveying	School of Surveying Seminar Room 113	D403
	Psychology	Union Hall, University Union	F402

Monday timetable

1-2pm	Music	Marama Hall	G506
1:30-1:50pm	Archaeology	Hutton Theatre, Otago Museum	F3
	Chemistry	Terrace Lounge, Union Building	F402
	Zoology	University College Refectory	G601
	Otago Global Student Exchange	Mark Parker Seminar Room	G601
	Biochemistry	BIG13, Biochemistry Building	G403
1:30-2:20pm	Bachelor of Pharmacy / Bachelor of Pharmaceutical Science	Barnett Lecture Theatre, Dunedin Hospital	D304
2-2:20pm	Neuroscience	Gowland Lecture Theatre, Lindo Ferguson	D204
	Social Anthropology	Hutton Theatre, Otago Museum	F3
	Theology	Archway 2 Lecture Theatre	F508
	Bioengineering	Burns 1 Lecture Theatre	F518
	Physics	Union Hall, University Union	F402
	Foundation Year	Mark Parker Seminar Room	G601
2-2:50pm	Environmental Management / Geography	University College Refectory	G601
	Law	College of Education Auditorium	F905
	Exercise and Sport Science / Physical Education, Activity and Health / Sport Development and Management / Sports Technology	School of Physical Education, Sport and Exercise Sciences	F325
	Human Nutrition / Sport and Exercise Nutrition	Terrace Lounge, Union Building	F402
2pm	Archaeology (tour)	Ground floor foyer, Richardson Building	F505
2:30-2:50pm	Biomedical Sciences	Gowland Lecture Theatre, Lindo Ferguson Building	D204
	Medical Laboratory Science	Burns 1 Lecture Theatre	F518
	Social and Community Work	Archway 2 Lecture Theatre	F508
	Computer Science	Union Hall, University Union	F402
	Marine Science and Oceanography	Hutton Theatre, Otago Museum	F3
2:30pm	Physiotherapy (tour)	1st floor, Physiotherapy School	E305
2:30-3:15pm	Physics (tour)	Ground floor, Science 3	G405
3-3:20pm	Health Sciences First Year	Castle 2 Lecture Theatre	F503
	Bioethics	Terrace Lounge, Union Building	F402
	Applied Geology	Union Hall, University Union	F402
3-3:50pm	Philosophy, Politics and Economics	Hutton Theatre, Otago Museum	F3
	Admissions and Scholarships	University College Refectory	G601
3:30-3:50pm	Medicine and Surgery	Castle 2 Lecture Theatre	F503
3:30-4:15pm	Physics (tour)	Ground floor, Science 3	G405
4-4:20pm	Philosophy	Hutton Theatre, Otago Museum	F3

PLANNER SUNDAY 23 MAY

[illegible]

PLANNER MONDAY 24 MAY

[illegible]

DUNEDIN TERTIARY

Open Days

He Rā Tirotiro Wānanga

Sunday 23 May
Monday 24 May

2021

OTAGO
POLYTECHNIC
Te Kura Matatini ki Otago

OTAGO POLYTECHNIC

Kia ora koutou

Dunedin is a vibrant student city, and a safe and welcoming place for you to study, live and work.

Otago Polytechnic's Dunedin Campus is in the heart of the student area alongside the University of Otago – it's the perfect location for learning and living.

Dunedin has everything you need for a great lifestyle. It has a distinctive arts, culture and heritage scene. There are plenty of gigs, exhibitions, and events to attend, and lots of great cafés, bars and restaurants. As New Zealand's incubator for IT, entrepreneurship and fashion, Dunedin is innovative and creative. Plus, it boasts rare wildlife and spectacular scenery, including many gorgeous sandy beaches.

Get a taste of Dunedin student life for yourself at our Dunedin Tertiary Open Days. You can explore our campus, learn about the programmes and services we offer, and find out for yourself why this southern city is one of the country's best!

Flip the booklet for the University of Otago programme

Contents

The Hub map	04
Student support services	06
Te Pā Tauira – Otago Polytechnic Student Village	07
NZQA qualifications	09
Sunday 23 May programme	10
Monday 24 May programme	12
Central Otago Campus	24
Programme timetable	25
Campus map	26

op.ac.nz

The Hub

Come and talk to us in
The Hub for information
and advice!

Career guidance

Unsure about your
career goals? Drop in
any time to see our
Careers Team
for advice and
support!

Career Expo

Speak to our friendly
tutors about your
study options and
career goals!

FREE bacon butties!

From 8.30am
until they run out.

Need directions or advice?

Our friendly Student Ambassadors are here to help – they are the ones in the green t-shirts!

Te Punaka Ōwheo

Our team assists and supports Māori students studying at Otago Polytechnic.

0800 762 786

op.ac.nz

Student support services

Starting life as a new tertiary student can be exciting as well as challenging. Our Student Success team is here to help you through any issues that might arise, and make sure your time here is rewarding and fun!

Student Success Team

studentsuccess@op.ac.nz

Where The Hub

Our Student Success team is here to support all students by providing the following services:

- > Learning and Student Advice
- > Wellbeing
- > Disability Support Services
- > Distance learning
- > International
- > Pasifika
- > Counselling
- > Careers
- > Chaplain
- > Student Health Centre - Manaaki

All support is offered in person, via phone, email or live chat. We work with you to help identify a way forward with any personal problems or study issues that may limit your success as you settle into life at Otago Polytechnic. The team is available for continued assistance throughout the academic year.

Pasifika support

Litea Ikahihi provides support and assistance to Pacific Islands students. Those who identify as being of Pacific Islands descent will be contacted by Litea. Regular events are also held during the year to create opportunities for learners to connect with other learners and develop social and cultural networks.

Pasifika students have their own space (G107) which has kitchen facilities, computers and a place to relax and study.

Te Punaka Ōwheo

The team at Te Punaka Ōwheo assist and support Māori students studying at Otago Polytechnic. They can also provide information on a range of scholarship opportunities.

Poho is a dedicated space on campus for Māori students. Te Punaka Ōwheo and Poho can be found by A Block.

Come see us

Where The Hub

When 10.00am – 2.00pm, Sunday
All day, Monday

Staff will be on hand to talk about what support we can offer and where to find information about Māori scholarships.

www.opsa.org.nz

Where The Hub

The Otago Polytechnic Students' Association (OPSA) is an independent organisation run by students for students, and provides a range of services, assistance, facilities and excitement!

Services and facilities

OPSA provides access to UNIPOL recreation centre, orientation and social events, Student Job Search, student discounts, your student ID card and much more!

Representation and help

OPSA offers services like advocacy, representation, grants, financial support and advice. Students can seek confidential assistance from OPSA to help with a range of issues including academic, personal and tenancy concerns.

Te Pā Tauira Otago Polytechnic Student Village

Our 231-bed, furnished residential village offers fully-catered single rooms (dorms), self-catered studios and four-bedroom apartments. With its prime location, you will enjoy a short walk to campus whilst still only being minutes from the city centre. Purpose-built for students, it's the perfect home to enjoy student life to the full within an exciting and supportive community.

Features and amenities

You will benefit from:

- > Being part of an exciting and supportive community
- > A contemporary and modern living environment
- > A unique residential programme
- > In-house resident advisors
- > A chance to make new friends.

Amenities and advantages include:

- > Common rooms, a pool table and sports grounds
- > Near to UniPol gym, Forsyth Barr Stadium and the Robertson Library
- > Catered dorm
- > WiFi
- > Secure bike storage
- > Edible gardens
- > Double-glazed windows and high-level insulation
- > Laundry.

Tours

Come and see what it would be like to live here while you study.

Where Main building entrance
(enter from the carpark on Union Street)

When Sunday 23 May, 11.00am – 3.00pm every half hour
Monday 24 May, 10.00am – 3.00pm every half hour

For more information visit opsv.co.nz

Tours will go through each of our primary room types (dorm, apartment and studio) alongside our common spaces. The guide will explain what is offered at Te Pā Tauira including community and academic support, and warm modern accommodation.

Phone **0800 677 801**
After hours phone **0800 677 802**
Email opsv@clv.co.nz

Explore Otago Polytechnic

At Otago Polytechnic we provide practical, hands-on learning that will prepare you for an exciting career.

We have small class sizes, allowing you to get the most from our award-winning lecturers, and great student support services.

Employers also love our enthusiastic, work-ready graduates so studying with us is the first step towards getting your dream job!

Being capable means being work-ready

I am Capable empowers learners to develop work-ready capabilities, and connects the right learners to the right employers.

- > Develop the capabilities that employers want and build a profile online.
- > Develop evidence that is endorsed by your tutors.
- > Become more employable and ready for work.
- > Have employers search your profile.

Come and visit us at the **I am Capable** desk in The Hub on Monday.

Qualifications

NEW ZEALAND QUALIFICATIONS AUTHORITY
MANA TOHU MĀTAURANGA O AOTEAROA

Our world-class qualifications are approved by the New Zealand Qualifications Authority.

Foundation and Bridging Certificates	6 months – 1 year
Certificates	6 months – 1 year
Diplomas	1 – 2 years
Bachelor's Degrees	3 years
Graduate Certificates or Graduate Diplomas	6 months – 1 year
Postgraduate Certificates or Postgraduate Diplomas	6 months – 1 year
Bachelor's Degrees with Honours	1 year
Master's Degrees	1 – 2 years
Doctoral Degrees	3 years

Please note: Some programmes might have a longer duration than this standard.

Sunday 23 May programme

Information Desk

Where The Hub
When 10.00am – 2.00pm, Sunday

Our Liaison Advisors will be based in The Hub and can provide guidance on study options and pathways. The team will also be offering campus tours departing from The Hub and can help you find your way to the information sessions being held around campus on the day.

Te Pā Tauira Otago Polytechnic Student Village

Purpose-built for students, it's the perfect home to enjoy student life to the full within an exciting and supportive community.

Tours – Come and see what it would be like to live here while you study.

Where: Main building entrance (Union Street)
When: 11.00am – 3.00pm, tours every half hour

Te Punaka Ōwheo

Where The Hub
When 10.00am – 2.00pm, Sunday

The team at Te Punaka Ōwheo assist and support Māori students studying at Otago Polytechnic. They can also provide information on a range of scholarship opportunities.

Certificate Diploma Degree Graduate Diploma
Postgraduate

Business & Tourism

EXPO

Where The Hub
When 10.00am – 2.00pm, Sunday

Degree

Architectural Studies

Architectural Technologies > Interior Architecture

PRESENTATION

Where O Block, Room O111
When 11.00am – 11.30am, Sunday

Tours through the facilities will be offered after the information session.

Certificate Diploma Degree Postgraduate

Sport, Exercise & Health & Massage Therapy

Applied Science > Personal Training > Sport Management and Coaching > Health and Wellness

EXPO

Where The Hub
When 10.00am – 2.00pm

TOURS

Where Sargood Centre
When 2.00pm – 3.00pm

Certificate Diploma Degree Postgraduate

Graduate Diploma

Dunedin School of Art

TOURS & INFORMATION

Where DSA main entrance, P Block, Riego Street

When 11.00am – 1.00pm, Sunday

You can design your own pathways within the eight disciplines we offer: Ceramics, Electronic Arts, Jewellery and Metalsmithing, Painting, Photography, Print, Sculpture, and Textiles.

Certificate

Degree

Graduate Diploma

Graduate Certificate

Information Technology

TOUR & PRESENTATION

Where Start in The Hub

When 1.00pm – 2.00pm, Sunday

The ever-changing world of IT is a widely varied field where you can use technology to make a difference. With a broad foundation of knowledge, you can focus on coding, hardware systems, games development, web development, servers, networking and operations, artificial intelligence, data science, virtual reality... the possibilities are endless.

Certificate Diploma Degree Postgraduate

Engineering, Construction & Natural Sciences

Automotive > Electrical Engineering > Mechanical Engineering > Civil Engineering > Carpentry > Quantity Surveying > Construction Management > Horticulture > Arboriculture > Site Management

Where The Hub **When** 10.00am – 2.00pm, Sunday

Monday 24 May programme

Study Abroad and Exchange

Where The Hub

When 8.30am – 3.00pm, Monday

Our strong relationships with international institutions provide opportunities to enrich your student experience, helping prepare you for an increasingly connected global workforce.

When the international travel restrictions permit, degree and diploma students can choose to complete part of their study programme abroad with one of our 80+ partner institutions. Our Study Abroad learners gain valuable connections in their chosen fields, while experiencing life and culture in other countries.

Certificate

English Language

Where The Hub

When 1.00pm – 2.00pm, Monday

Come and speak to our teaching staff today (for ESOL students, whether international or Permanent Residents, and for domestic students needing to improve their academic skills.).

For English Language, your level will be assessed before placement in one of our Level 2, 3 or 4 programmes, which will then lead you into our mainstream programmes.

Certificate

Foundation Studies

Where The Hub

When 12.00pm – 1.00pm, Monday

New Zealand Certificate in Foundation Skills (Level 2)

Get a taste of what tertiary learning is all about and gain essential skills for study and work!

This programme is great if you want to gain confidence and ability in literacy, numeracy and digital competency.

You'll also do community work, volunteering and/or practical trade learning.

Certificate in Land Skills (Level 2) (Short Course)

Looking for a way to get some hands-on learning and increase your chances of getting a job?

This programme has a great mix of study and hands-on experience and will give you the skills you need to work in farming, agriculture, horticulture, conservation or other outdoor-related areas.

New Zealand Certificate in Study and Career Preparation (Level 3)

Strands include bridging to: Beauty, Health, Work and Study.

This programme offers you the chance to improve your study skills and prepare for higher level learning. It includes either a general study context or a work context. Along with improving your reading, writing, presenting and computer skills, you will also gain valuable employability skills such as CV and interview preparation.

Depending on the course you choose, this programme offers work experience opportunities.

Horticulture

Horticulture > Arboriculture

TOURS

Where Leaving from the L Block foyer,
Anzac Avenue

When 11.15am – 11.45am and 1.30pm – 2.00pm,
Monday

Horticulture workers assist in the design, production and maintenance of plants and gardens for both local and international markets. The industry is extremely diverse. As a horticulturist, you may specialise in a number of areas:

- > Arboriculture (*pruning, felling, transplanting, and maintaining the health of trees and shrubs*)
- > Amenity horticulture (*care, maintenance and growth of ornamental plantings*)
- > Nursery production (*growing plants for sale*)
- > Sustainable horticultural practice.

Animal Health & Veterinary Nursing

Animal Care > Rural Animal Technology >
Veterinary Nursing

Where The Hub

When All day, Monday

Veterinary or animal-related industries work to promote the health and welfare of animals, such as household pets and livestock. This may include administering medication and nursing sick animals, providing proactive and preventive health care, first aid/emergency treatment, animal breeding or working in a veterinary clinic, zoo or farm setting.

Certificate Diploma Degree Graduate Diploma

Postgraduate

Business & Tourism

Accounting > Business Administration >
Business Pathways > Tourism and Travel >
Applied Management > Sales and Marketing >
Tourism Management > Event Management >
Human Resource Management > Strategic Management

EXPO

Where The Hub

When 10.00am – 12.00pm, Monday

BUSINESS

The opportunities for our business management graduates are extremely varied. You may oversee the recruitment and retention of staff, devise methods to improve productivity and efficiency, manage stock, create new products and develop marketing strategies. You could eventually work your way up to senior management level or operate your own business.

TOURISM

There are many opportunities for skilled graduates in the tourism industry, and students graduate with a high level of customer service skills and sales ability. Our specialty areas include travel, tour guiding, hospitality operations, conference and events, adventure tourism, sustainability, marketing and destination knowledge. You also have the opportunity to work in the tourism area of your choice.

Certificate Degree Graduate Diploma Graduate Certificate

Information Technology

Where Room D313, D Block

When 11.00am – 12.00pm, 1.00pm – 2.00pm, Monday

The ever-changing world of IT is a widely varied field where you can use technology to make a difference. With a broad foundation of knowledge to help you keep up with cutting-edge future developments, you can focus on coding, hardware systems, games development, web development, servers, networking and operations, artificial intelligence, data science, virtual reality... the possibilities are endless.

With programmes at several levels, you don't need any prior coding knowledge to study IT. Come and join our highly experienced teaching staff and get hands-on experience building applications and industry projects so you can use your technical skills to make a better world.

Food Design

Cookery > Culinary Arts > Food and Beverage Services > Hospitality Management

Where Manaaki, Harbour Terrace
When 12.00pm – 1.00pm, Monday

The hospitality industry offers excellent career opportunities here and overseas for those who enjoy working with others and providing competent, friendly service.

You can have a rewarding and successful career in many areas including cafés and restaurants, hotels, hospitals and catering companies.

Culinary Arts

There are numerous opportunities for skilled graduates including restaurants and hotels, artisan businesses, management, media and technology, and tertiary teaching.

Our world-leading culinary arts qualification is the only one of its kind in the Southern Hemisphere and explores the concepts of multi-sensory cooking. Cutting edge culinary arts and creative design are brought together so you have the chance to create customised food experiences to delight and inspire.

Degree

Architectural Studies

Architectural Technologies > Interior Architecture

TOURS AND PRESENTATIONS

Where O Block, Room O111
When 10.30am and 2.00pm, Monday

Tours through the facilities will be offered after the information session.

The building industry is facing a number of unprecedented challenges that need to be addressed competently and creatively. Become part of the architecture industry and design New Zealand's built environment. Studies in Architectural Technologies or Interior Architecture will foster your talent to design and your ability to communicate ideas with confidence in a variety of media. You will gain applied technical knowledge required to succeed in this growing industry. You will become confident in architecture history and theory and competent in constructing sustainable, inspiring environments.

Certificate Diploma Degree Graduate Diploma

Postgraduate

Dunedin School of Art

TOURS

Where DSA main entrance, P Block, Riego Street

When 10.00am, 11.30am and 3.00pm, Monday

ART PRESENTATION

Showcase of exciting student work and discussion around career options.

Where DSA, Room 152, P Block, Riego Street

When 12.00pm – 1.00pm, Monday

Artists enhance our understanding of the world using objects and situations that are new, interesting and challenging.

We believe that art education is about creating artists who contribute to many fields of visual culture, and creative flair is valued in a wide range of professions. You can design your own pathways within the eight disciplines we offer: Ceramics, Electronic Arts, Jewellery and Metalsmithing, Painting, Photography, Print, Sculpture, and Textiles.

Additional Art History and Drawing components support your ability to develop ideas and projects. Exceptional studio facilities, practising artists as lecturers and opportunities for work placements make the Dunedin School of Art a preferred choice.

Top Art Exhibition NZQA

Top Art is an annual touring exhibition featuring a selection of the NCEA Level 3 portfolios that achieved Excellence in Visual Art in the previous year.

This exhibition will be open for viewing from 1.00pm–4.00pm on Monday 24th May 2021 in the Dunedin School of Art Gallery.

Certificate Degree Graduate Diploma Postgraduate

Design

Communication > Fashion > Product

TOURS AND PRESENTATIONS

When 9.30am, 10.30am and 2.00pm, Monday

Communication

Where Level 5, H Block

Fashion

Where Level 4, H Block

Product

Where Level 3, H Block

New Zealand's future is being designed by people like you! Designers are creative thinkers who want to challenge the status quo.

With your Otago Polytechnic design qualification in communication, fashion or product design you will gain the skills, training and experience to work in a range of rewarding creative fields.

Our programmes are taught by highly qualified and award winning tertiary teachers with extensive industry and professional experience.

You will:

- > Learn in a highly supportive studio environment that caters for you as an individual and allows you to develop confidence as a designer.
- > Consider different perspectives and tackle important social issues.
- > Work with clients and customers to create innovative designs, products, services and experiences.
- > Be part of successful teams and understand how designers can add value to multi-disciplinary teams.
- > Sharpen your visual, written and verbal presentation skills so you can communicate your new and exciting ideas to the world.

Certificate | Diploma

Digital Media & Photography

Digital Media and Design > Digital Photography
> Video Production

Where DSA, Room 152, P Block, Riego Street

When 1.30pm – 2.30pm, Monday

Digital Media & Photography offers innovative programmes in photography and video production. These hands-on, practical and comprehensive programmes cover all aspects of photography and video production for industries that increasingly require professionals to work across still and moving images.

The programmes blend technical and soft skills, helping you to become proficient in a range of photographic, professional and business practices, and will provide you with the knowledge and skills required for any career in professional photography, moving image and related fields.

Degree | Graduate Diploma

Leadership for Change

Where The Hub

When 9.00am – 1.00pm, Monday

Leaders make the world a better place. Create the change you want to see with this cutting-edge, future-focused degree. A New Zealand-first, this qualification is for those with purpose and passion who want to make a difference. This programme is significantly self-directed and project-based. It develops transferable, 21st century skills and has a strong focus on self-awareness, communication, collaboration and creativity. From the start, you will be working alongside, and within, businesses or organisations in the field in which you wish to effect change.

Decide what matters.

Build your degree around it.

Bachelor of Leadership for Change is not a standard degree: it's self directed and action centred.

Channel your:

passion. anger. drive. purpose.

Curious?

op.ac.nz/leadershipforchange

Construction & Engineering

Automotive > Electrical Engineering > Mechanical Engineering > Civil Engineering
> Carpentry > Quantity Surveying / Construction Management / Site Management

Mechanical Engineering and Automotive Trades

New Zealand Certificate in Mechanical Engineering (Level 3)

Where Room A202, A Block
When 12.30pm – 1.00pm, Monday

Designed to give you basic engineering skills in fabrication, welding and machining. This programme will provide you with the skills and work experience necessary to obtain an apprenticeship in one of the mechanical engineering trades. Completion of this certificate will credit your year one study once you take up an apprenticeship.

New Zealand Certificate in Automotive Engineering (Level 3)

Where Room A201, A Block
When 12.00pm – 12.30pm, Monday

Employment in the automotive industry involves repairing, maintaining, modifying and selling vehicles and vehicle parts. You may choose to specialise in working with one type of vehicle, product or service.

Electrical Engineering and Trades

Where Room A120, A Block
When 2.00pm – 3.00pm, Monday

Electrical engineers design and supervise the installation and ongoing maintenance of electrical systems, machinery, electrical distribution networks, control systems and building services. Our programmes will ideally place you to enter this rewarding and in-demand career.

New Zealand Certificate in Electrical Engineering Theory (Level 3)

Electricians install, maintain and repair electrical wiring and electric or electronic equipment. You may study and interpret wiring diagrams, install and maintain electrical cables, service electrical machines and test electrical work for safety. Our Certificate is a pre-trade qualification to prepare you for this career.

Quantity Surveying/ Construction Management/ Site Management

Where Room L134, L Block, Anzac Avenue
When 11.30am – 12.00pm, Monday

These careers concentrate on getting buildings constructed on time, up to standard and on budget. They bring challenges and satisfaction with each project.

Quantity surveyors are the costing and financial experts in the construction industry. Construction managers control the construction process making sure the right people, materials and equipment are available at the right times so projects can be completed to the required standards.

Site Managers focus more on detailed site logistics planning and managing onsite construction work.

Carpentry

Where Room L114, L Block, Anzac Avenue
When 11.00am – 11.30am, 1.00pm – 1.30pm, Monday

Carpenters may build anything from new homes through to sports stadiums. Because this industry is so diverse, a large selection of job opportunities exist in related building areas.

Enjoy the hands-on training in our workshops and the opportunity to be involved in real-world, community-based projects.

Certificate

Diploma

Degree

Civil Engineering

Where Room L146, L Block, Anzac Avenue

When 12.00pm – 12.30pm, Monday

Civil engineering graduates are important participants in the design, construction and project management of civil works such as roads, dams, earthquake engineering, tunnelling, water and sewerage systems, and mining operations. Be responsible for the project management of these jobs, which may include efficiently managing the manpower, machinery, materials, money and environment.

Mechanical Engineering

Where Room L105, L Block, Anzac Avenue

When 1.00pm – 1.30pm, Monday

Mechanical engineers are multi-skilled problem solvers and project managers that work primarily in the fields of mechatronic, fluids, thermodynamics and the design of anything with moving parts from mechanical pencils to space stations.

Bridging option:

Bridging certificate to New Zealand Diploma in Engineering

Designed to enable students to access New Zealand Diplomas in Engineering (Mechanical, Civil, and Electrical), the emphasis is on mathematics and science for those who do not yet meet the entry criteria. Only covered at this session (not at the Foundation Learning session.)

Please email engtech@op.ac.nz for more information.

Certificate

Health Bridging option:

New Zealand Certificate in Study and Career Preparation (Level 3)

New Zealand Certificate in Study and Career Preparation (Level 4)

If your goal is to enter one of our programmes in the health and community area, but you think you might not meet our entry requirements, our health bridging option will prepare you for the challenges of more advanced study.

Please attend any of the Nursing, Midwifery, Occupational Therapy or Human and Community Services seminars to get more information. This qualification can also lead to the Bachelor of Applied Science.

Diploma

Degree

Nursing

Where Room G106, G Block

When 10.00am – 11.00am and 12.00pm – 1.00pm, Monday

Nursing is one of the fundamental professions in health care throughout the world. It is a rewarding career that makes a difference in people's lives. With access to state-of-the-art facilities and the latest industry knowledge, you will gain the experience and confidence to enter the healthcare profession.

Degree

Postgraduate

Occupational Therapy

Where Room G201, G Block

When 9.00am – 10.00am

Where Room G204, G Block

When 1.00pm – 2.00pm

Work as an occupational therapist to promote health and wellbeing and to help people become involved in everyday activities and lead meaningful and satisfying lives. You may work in schools with children with disabilities, in rehabilitation settings or in hospitals to enable older patients to return to a safe home environment. Other career opportunities include working with people who have head injuries or mental health issues, and adapting workplace environments for clients.

Degree Postgraduate

Midwifery

Where Room H603, H Block
When 11.00am – 12.00pm, Monday

Midwives provide maternity care to both women and their babies from early pregnancy through to six weeks postnatal. Midwives are responsible for care in uncomplicated pregnancy and childbirth, and collaborate with medical and midwifery colleagues if complications arise.

Certificate Diploma Degree

Graduate Diploma Bachelor of Social Services

Human & Community Services

Counselling, Career Practice,
Disability Support & Coordination,
Mental Health Support

Where The Hub
When 1.00pm – 2.00pm, Monday

Social services help people to improve their quality of life. There are career opportunities in the fields of counselling, disability or mental health support work and career practice. Your work may include offering support and guidance to clients, planning activities, running educational workshops or directly assisting families, groups and organisations.

Certificate

Early Childhood Education

Where The Hub
When 1.00pm – 2.00pm, Monday

Working with children is a rewarding, challenging, fun and diverse career. Our introductory programmes help you gain the core skills and knowledge to prepare you to undertake the higher level learning required for employment in the early childhood sector.

Sport, Exercise & Health

Applied Science > Personal Training >
Sport Management and Coaching >
Health and Wellness

TOURS

Where Room Z114,
Sargood Centre
When 10.30am – 11.30am
or 2.00pm – 3.00pm,
Monday

EXPO

Where The Hub
When All day

The sport, exercise and health industries offer excellent career opportunities for those who like helping and bringing out the best in those around them.

Our graduates may work in all areas of the sport, exercise and health sectors. This can include managing sports events, leading group fitness sessions, working in schools, events, gyms, facilities, clubs, professional sports teams, regional organisations, national organisations, and the private sector.

You could plan fitness and training programmes, encourage people into healthier lifestyles, support professional athletes or manage events.

Massage Therapy

Where The Hub
When 11.30am – 1.00pm, Monday

Massage therapy is a diverse area which includes wellness and relaxation massage, stress management, sports massage and therapeutic massage.

All the different forms of massage involve the study of anatomy and physiology and the development of specific techniques to target particular areas of the body. Sports and therapeutic massage therapists help clients recover from pain, rehabilitate from injury or improve sporting performance.

Join us for a free relaxing chair massage!

Beauty Therapy

Where The Hub
When All day, Monday

INFORMATION SESSION

Where Beauty Therapy suite, G110, G Block
When 1.00pm – 2.00pm, Monday

Beauty therapy roles are varied, creative and in demand. Employers are seeking trained, competent therapists with the ability to walk into their new career.

Our top quality facilities and programmes are recognised as some of the best in industry and students engage in authentic work experiences.

Our exciting qualifications are world-class and can be complemented by optional external international qualifications from ITEC.

Join us throughout the day for a skin analysis!

Certificate

Hairdressing

Where The Hub
When All day, Monday

INFORMATION SESSION

Where Salon, G103a, G Block
When 1.00pm – 2.00pm, Monday

The hairdressing industry is exciting and ever-changing. Hairdressing skills are highly transferable which gives you access to lots of employment opportunities.

Our hairdressing programmes have strong alignment and links with the industry. The connections that our tutors have with local businesses and their involvement in the industry results in high rates of our graduates gaining successful apprenticeships. These ties with industry also ensure that you are given current information about technologies and trends in hairdressing.

Join us for a free quick hair makeover – including braiding, straightening and curling!

Central Otago Campus

Farming > Sports Turf > Brewing
Snowsports > Avalanche Safety > Horticulture
Stonemasonry > Outdoor Adventure
Bicycle Mechanics > Apiculture > Automotive
Cookery > Carpentry

Where The Hub

When All day, Monday

If you're looking for a study destination with a difference then Otago Polytechnic's Central Campus in Cromwell is a fantastic option!

At Central we offer unique qualifications in a spectacular location. Choose from Horticulture and Stonemasonry, Sports Turf Management and Snowsports, or Brewing and Cookery to name a few.

Whatever you choose to study we can guarantee you will have a student experience like no other!

central.op.ac.nz

MONDAY PROGRAMME TIMETABLE

All day	Study at Central Campus	The Hub
All day	Beauty Therapy	The Hub
All day	Hairdressing	The Hub
All day	Veterinary Nursing	The Hub
All day	Te Punaka Ōwheo	The Hub
8.30am	Study Abroad and Exchange	The Hub
9.00am	Leadership for Change	The Hub
9.00am	Occupational Therapy	Room G201, G Block
9.30am	Product Design	Level 3, H Block
9.30am	Fashion Design	Level 4, H Block
9.30am	Communication Design	Level 5, H Block
10.00am	Business and Tourism	The Hub
10.00am	Nursing	Room G106, G Block
10.00am	Art Tour	DSA main entrance, P Block, Riego Street
10.30am	Sport, Exercise & Health	Room Z114, Sargood Centre
10.30am	Architectural Studies	O111, O Block
10.30am	Product Design	Level 3, H Block
10.30am	Fashion Design	Level 4, H Block
10.30am	Communication Design	Level 5, H Block
11.00am	Midwifery	Room H603, H Block
11.00am	Carpentry	Room L114, L Block, Anzac Avenue
11.00am	Information Technology	Room D313, D Block
11.15am	Horticulture and Arboriculture	L Block foyer, Anzac Avenue
11.30am	Massage Therapy	The Hub
11.30am	Art Tour	DSA main entrance, P Block, Riego Street
11.30am	Quantity Surveying/ Construction Management/ Site Management	Room L134, L Block, Anzac Avenue

12.00pm	Foundation Studies	The Hub
12.00pm	Food Design	Manaaki, Harbour Terrace
12.00pm	Art Presentation	DSA, Room 152, P Block, Riego Street
12.00pm	Nursing	Room G106, G Block
12.00pm	Automotive Engineering (Certificate Level 3)	Room A201, A Block
12.00pm	Civil Engineering (Diploma/Degree)	Room L146, L Block, Anzac Avenue
12.30pm	Mechanical and Automotive Trades (Certificate Level 3)	Room A202, A Block
1.00pm	Beauty Therapy	G110, G Block
1.00pm	Occupational Therapy	Room G204, G Block
1.00pm	Carpentry	Room L114, L Block, Anzac Avenue
1.00pm	Mechanical Engineering (Diploma/Degree)	Room L105, L Block, Anzac Avenue
1.00pm	Information Technology	Room D313, D Block
1.00pm	Hairdressing	G103a, G Block
1.00pm	Human & Community Services	The Hub
1.00pm	Early Childhood Education	The Hub
1.00pm	English Language	The Hub
1.30pm	Horticulture and Arboriculture	L Block foyer, Anzac Avenue
1.30pm	Digital Media & Photography	DSA, Room 152, P Block, Riego Street
2.00pm	Electrical Engineering (Diploma/Degree/Trades)	Room A120, A Block
2.00pm	Architectural Studies	O111, O Block
2.00pm	Product Design	Level 3, H Block
2.00pm	Fashion Design	Level 4, H Block
2.00pm	Communication Design	Level 5, H Block
2.00pm	Sport, Exercise & Health	Room Z114, Sargood Centre
3.00pm	Art Tour	DSA main entrance, P Block, Riego Street

Information session locations

- Leadership for Change
- Human and Community Service
- Beauty Therapy
- Hairdressing
- Early Childhood Education
- Animal Health and Veterinary Nursing
- Massage Therapy

- CENTRAL CAMPUS**
- Automotive
 - Brewing
 - Cookery
 - Snowsports
 - Horticulture
 - Stonemasonry
 - Outdoor Adventure
 - Sports Turf
 - Farming
 - Avalanche Safety
 - Apiculture
 - Bicycle Mechanics
 - Carpentry

- Automotive, Mechanical and Electrical Trades
- Electrical Engineering (Diploma/Degree)

- Te Punaka Ōwheo

- Sport, Exercise & Health

- Business and Tourism

- Food Design

- Nursing
- Occupational Therapy
- Midwifery

