[image: image1.jpg]\ 4

MACQUARIE

LINIVERSITY~SYDNEY

:
ol

Contents
	Research aims

	3

	Methodology

	4

	Key findings – enrolment

	5

	Key findings – orientation

	7

	Key findings – O-week

	9

	Enrolment: domestic students

	11

	Enrolment: international students

	24

	Orientation: domestic students

	35

	Orientation: international students

	51

	O-week: domestic students

	58

	O-week: International students

	71

	Appendix

	82

Research aims

To obtain feedback from enrolling undergraduate students to understand:

1. Their experience at different stages of the enrolment and orientation process
2. Their needs and wants concerning their enrolment, orientation and O-week experiences
3. The defining characteristics of a good experience at enrolment, orientation and O-week

4. Weaknesses with our process and suggestions for improvement
The findings from this qualitative stage of the research process will inform the development of a quantitative tool for benchmarking our performance in these areas. This survey tool will allow us to measure the effectiveness of changes we make and identify which ones are positively impacting the student experience.

The direct qualitative feedback from students, in it’s own right, will assist us to redesign and improve processes, support and communications to students in these areas.

Methodology

Focus Groups

A series of six discussion groups were conducted to uncover the range of experiences that students had, as well as the range of attributes that students consider important in a good enrolment and orientation experience.

Separate discussion groups were held for domestic and international students, as their context, needs and in some cases processes were quite different.

Participants were recruited via an all-student email, inviting them to ‘eat, drink and shop on us’ and offering a $30 Myer voucher as a thank-you. The response was very strong with over 400 applications for 48 available places.

In general, the first available, qualified applicants were selected to participate, based on their answers to some screening questions and their availability at the chosen session times. A few later respondents were included in order to ensure a good mix of participants by course area.
	
	Enrolment

	Orientation
	O-week

	Domestic
	6 participants; 4 male, 2 female

	9 participants; 3 male, 6 female
	7 participants; 3 male, 4 female

	International
	8 participants; 4 male, 4 female

	7 participants; 3 male, 4 female
	8 participants; 4 male, 4 female

The discussion guides were developed in conjunction with the project owner for each topic area. They are reprinted in the Appendix. Various resources materials were used as show-cards and prompts, including the Handbook, web pages, enrolment communications, service and topic lists.

Project owners:
	Enrolment
	Suzanne Kelly, Kathlyn Smart, Bonnie Linsell

	Orientation
	Sandie Rudman

	O-week
	Pip Brooke

	International
	Kathleen Evesson

The groups were of one hour duration and were conducted during the lunch hour, in late May this year.

Key findings – enrolment
	
	Domestic

	International

	Experience
	Confusing.
Time-consuming.
Challenge to choose subjects and design program.
Over-crowded, long queues, short help.
	Enrolment is about getting here and getting settled, not just and administrative event.
Excited and anxious, sometimes frustrated and overwhelmed.

Macquarie International staff are helpful.

	Needs and wants
	Information:

· plenty

· early

· accurate

Meet students from same course.
Immediate human intervention for problem solving.

Clarify coherent study and study pattern rules, pre-requisites and terminology.

Want to feel confident about subject choices in relation to career goals.
	Detailed information early in the process that lets them prepare well in their home country.
Value for money through consistently high teaching standards.

Information about getting around and accommodation options.

Mentor when enrolling that understands International student needs as well as their course area.

Academic advice linked to career goals.

Meet students studying the same course.

Socialise with Australians.

	Problems
	Unfamiliar with terminology.
E-student not always up-to-date and problems with non-standard enrolments.
	Getting lost.
Matching enrolment process steps here with steps taken at home.

Credit for previous studies approvals.

Helpers don’t have correct information.

Conflicting or out of date information on the web or handbook.

	Suggestions from students
	Get process diagram with enrolment letter.
Provide list of ‘beneficial electives’.

Career goals and subject choices advice.
	Move to electronic student files to support information sharing between MI and the department.
Promote access to mentors more strongly.

Success stories from previous graduates linking subjects chosen to career outcomes.

	
	Domestic

	International

	Online vs social
	Concern about enrolment becoming more of an online process – would need to match the levels of help available in person now. Getting help with problems and inconsistencies was seen as much slower online or over the phone.
Like the idea of a social component to enrolment – makes university less daunting. Only want to meet people studying the same course and do this in small groups.

Appreciate tips they pick up through this informal networking.
	Want to enrol on campus because:
· first time at MQ

· immediate access to help

· English easier in person

· feels reassuring

· feedback from informal network about quality of specific lecturers and courses.

	Definition of good experience

	Well informed – right information at right time.
Help when needed
Confident and knowledgeable about choices.

Time efficient

Meet people studying same course.
	Seamless transition from home country.
Integrated process between MI and departments.

Detailed information to prepare before coming here.

Well-informed about courses.

Confident about quality of teaching.

Access to the right people to answer questions.

Mentor to answer questions about enrolment process and provide career-relevant subject advice.

Key findings – orientation

	
	Domestic

	International

	Experience
	Excited, unsure, anxious.
A big decision – some uncertainty about coming to uni, choice of uni, choice of course and subjects.

Structure of the day showed differences between school and uni – where to get information, not how to do it.

Appreciate meeting students from the same course.

Feel more comfortable with physical layout and more comfortable when starting classes.

Mentors appreciated for friendliness on tour, course information and ongoing contact.
	Orientation into a new country, accommodation, transport, customs and university systems.
Participants attended MI process, but not ‘transitions’ day.

Anxious, happy, excited, overwhelmed, intimidated, burdened.

Gap between hopes/expectations and reality.

Get help from room-mates, academic advisors, International Office and sometimes departments.

	Needs and wants
	Information is more important than making friends – changing degrees, course information, choosing electives, timetable and attendance flexibility, getting help and finding places.
Know more about the subjects they have chosen and feel comfortable with choices.

Solve problems after incomplete or confusing enrolment process.
	Information about shops, services, getting around, accommodation.
Email set-up before arriving here.

	Problems
	Making friends depended on the quality of interactions in tour group.
Size of event – don’t want to meet people they won’t see again, like it tailored, interactive and personally relevant.

Web CT difficult to understand until actually using it.

Web CT teething problems.

Library tour too brief.

	Confusion and difficulties setting up email and e-student.
Lack of awareness of ‘transitions’ day.

Chose not to take optional campus tour, but spoke of getting lost.

	
	Domestic

	International

	Suggestions from students
	Web CT introduction must be followed up by demonstration in first lecture.
Show how to use library with demonstrations.

Writing skills lecture works better in smaller groups, tailored for subject and allowing individual help.

Have a group session by degree to discuss electives and options.
	Handout with key contacts, phone numbers and web addresses.
Promote ‘transitions’ day, mentoring program and writing skills classes more strongly.

Set up email and entry level e-student access before arrival.

Provide more personal care and direction after airport drop-off.

Provide a list of local real estate agents.

	Definition of good experience

	Solve outstanding enrolment issues.
Feel reassured made the right choice of university, course and subjects.

Meet students from same course in small groups.

Friendly, informative mentor with ongoing contact.

Feel familiar with physical layout.

Where possible, training happens in course-specific small groups.

Web CT ready to use straight after.
	Well prepared before arriving.

Continuity between airport drop-off and next step.
Support to find accommodation.

Have a mentor and attend ‘transitions’ day.

Key findings – O-week

	
	Domestic

	International

	Experience
	It’s all about the clubs.
Competitive atmosphere, overwhelming, not inviting.

Cramped and crowded.
	It’s all about the clubs.
Felt pressured to sign-up.

Difficult to find the clubs they want.

It gave them a sense of what was happening on campus.

	Needs and wants
	Meet people with similar interests.
Have fun.

Find out what clubs are available.

Have more space to take it in and decide who to approach.

Feel like there’s no obligation.

More information and genuine friendliness from club representatives.

Interact with stall-holders and do practical things.
	Make new friends - important being new to the country.
Socialise with Australians.

More information about the activities the club holds and the people that belong.

Want more friendliness and personal contact from stallholders.

More spacious and relaxed layout.

More activities at the bar.

	Problems
	People arriving on their own find it difficult to meet potential friends.
Felt like a number, felt pressured to join clubs.

Cramped layout of marquees – confronting and difficult to move around.

Clubs aggressively seeking financial support from new students to continue their existence.

People were moved along after signing and /or parting with money, not encouraged to hang around and talk.

Lack of follow-up by clubs afterwards.
	Stalls area overcrowded – difficult to differentiate stalls and put people ‘on guard’ against unwanted contact.

Joining a club, then not hearing from them afterwards, especially after paying money.

	
	Domestic

	International

	Suggestions from students
	Provide semi-structured, interactive games and group activities to facilitate meeting new friends.
Provide a relaxed seating area and hang-out space.

Involve the divisions.

Provide more organisational and promotional support for clubs, to take some pressure off.

Have a radio station broadcast live on campus. Have announcements during the day about events coming up.

Have a ‘frequent fun’ card that gets stamped at each activity.

Schedule for the week before classes start, but promote it strongly.

	Use the social events organised by the International Village as a model of what works – simple, low key, smaller groups, free food and drink, specific time period.
Promote through Macquarie International.

Set-up a website that profiles all clubs and provides contact details.

Liked the idea of having O-week before classes start, said they would come here early to attend, but noted that many International students arrive just in time for classes.

Use the nights as well as the days.

Promote specific O-week events more strongly.

Encourage stallholders to be active and creative in the way they engage people.

	Definition of good experience

	Have fun meeting people with similar interests.

Relaxed experience of finding out what’s available through clubs and societies.

Hang-out space.

Interactive activities.

	Have a memorable time.
Make friends.

Do things with other students.

Enrolment – Domestic students

Overall

Overall these students described their enrolment experience as being confusing, time-consuming and something that had lots of potential traps along the way.

They value information, plenty of it, as early in the process as possible. They also value human contact, the chance to have their individual choices assessed in line with their career goals and the opportunity to meet other students studying the same course they are.

‘Unknown, just there, you knew you had to do it, you just didn’t know how. Fear of the unknown.’

‘.. that [the step by step process map] was a breakthrough for me actually.’
‘When you got that person’s attention for that very short space of time that they gave you it was actually very beneficial.’

When asked for one word to describe their enrolment experience, they said:

‘Complex’
‘Intricate’
‘Last minute’
‘Unknown’
Finding help

Where possible, these students sought the help of family or friends who had enrolled at university before. They sought help with subject choices, understanding terminology and understanding how to use the Handbook.
‘My uni friend, she’d already done it and helped me out. Otherwise I probably wouldn’t be here right now. She highlighted things I had to do, subjects I had to do. She also gave me information about subjects that would help me later in my degree that we’re probably going to come back to. She told me how to read ‘that thing’ (the undergraduate studies book) and how I could search different subjects online and learn about them.’

‘I didn’t have anyone and I found it quite difficult.’
They went online – one enterprising student found his course program structure through a Google search.
‘I went to Google and it had a structured program for my course, individual subject units for each semester. That’s what I exactly used to fill out my proposed form. It took me a while. I didn’t get to find it on the Macquarie web site. I found it on Google. I just typed in B Applied Fin/B Commerce in Accounting course outline and that’s what came out.’

They turned to the IT helpdesk.
‘The problem was mostly handled by the IT helpdesk, after several attempts … It was two days after the cut-off date that I had everything processed, because it was so difficult.’

‘I actually called up some form of help in regards to filling out my program form because it said you need to have your program form filled out to bring with you on the day.’
Problems and confusion
The biggest challenge for enrolling domestic students was around choosing subjects and designing an appropriate program structure.

Students were sometimes unsure about what subjects were compulsory and how many electives they had to choose.
‘.. you have subjects that you have to do and I was like, well, do I only have to do those or do I have to choose other classes? I was a bit confused.’
‘When I got e-student it told me my compulsory subjects for this year were psy 104, psy105 and stat 170, now I asked my brother coz he’s also a uni student, but he doesn’t go here and he told me I have to do other electives. With the electives I didn’t know what sort of electives I have to do. I knew what I had to do, but the extra, I’m like, what now? What am I supposed to do with everything else?’
‘My thing said core subjects and I didn’t understand for a while that for my course I could choose any course that you offered. That took me a while to get into my head.’
It sometimes took them a while to understand that while 300 level subjects were taken in third year, they needed to think about what their desired 300 level subject were now in order to plan the appropriate path of pre-requisites to qualify for them.
‘Went though eight program sheets that you put down what units you’re going to do and get them signed. I kept stuffing it up and had to keep changing it. I didn’t understand the 200 and 300.’

‘I went to the book for my topic area and it said you have to have 12 credit points from these and they’re all 300 level units. That confused me. I thought you had to do them right away, but you have to build up to them with all the pre-reqs. That took a while to figure out. I didn’t get much help with that, except for the Internet.’

Not understanding the terminology added to the confusion. Some students were unsure about the differences between units, courses, subjects and programs and what was required of them at each level.
‘I thought I only had to do three subjects and I actually realized I had to do four. It never said anywhere how many you had to do. At the bottom it said that weird thing about 16 units, that totally confuses me, but it never said anything about how many subjects you have do to.’
Students were making last-minute subject choices on enrolment day and not feeling confident about their choices. In some cases, they missed out on subjects they really wanted because they didn’t understand the process until enrolment day and on the day they felt there wasn’t enough time to carefully consider options.
‘I thought I’ll just do those and if it stuffs up I’ll fix it in the first couple of weeks, hoping it was the right thing. And later when it showed me the compulsory subjects I got the idea that my other subjects were electives and I didn’t have to do those, I could have chosen any other subjects.’
‘I would have as well. Because I didn’t understand until the enrolment day and I only had an hour until I met with the head and I had to fill it out, I ended up swapping into the next week. But because I only figured it out on the day I had to fill in the form, I missed that subject and it was a drama subject and I’m majored in drama and I missed that. If I’d known this earlier I’d have had more time to carefully go through the book and find units I was interested in. I felt a bit stressed on the day.’
When it came to enrolling online, e-student was seen to be clear and simple for those whose enrolment requirements were also clear and simple. Two students in the group had a problem with e-student either not confirming course offers or not doing it in time. This meant that the relevant subjects were not available for them to enrol in.
‘My issue was with the letter of offer that was sent to me. It was on e-student. But when I would confirm that offer it didn’t go through, it didn’t process, so it would never offer me .. any units under my course.’
In general, the physical experience of enrolling was associated with over-crowded rooms and a series of redirections to different rooms. For many, the queues were long and time available for individual help was very short.
‘On the day, I went to the place where I could discuss my course, it was completely packed out, you couldn’t breathe in there. (The welcome and preparation session? Yes.) I’m sorry, but I found that not helpful at all.’
‘Where I was supposed to be, they told me I had to go somewhere else because there was too many people in there. I felt really claustrophobic. When I got in there I had to sit on the floor because there was no-where to go. I could not move, it was really bad.’
‘I had some clashes and had to try again. I had to keep switching rooms to process the HECS, my units, then some units were rejected so I had to go to another room, get it fixed, and go to another room so it’s choosing the subjects took a long time.’

‘There was a lot of students as well, so it took quite a while until someone actually could come and help me.’
‘Yeah and when I got there I got like 30 seconds.’
‘They didn’t even check my pre-requisites.’
Popular subjects get full earlier in the day. One student discovered it was possible to step outside the system and present for enrolment earlier than her allotted time, thereby increasing her chancing of getting a place in the more popular courses. There was a sense that a first come first served system, based on an allocated timeslot, wasn’t a fair way to provide access to classes.
‘About enrolment day – you didn’t have to go in when your timeslot was given … it was first in first served for classes. If you’d gone there in the morning and enrolled for all your classes, you were more likely to get those classes than you were had you gone in the afternoon. For some of the classes I didn’t get the timeslot because they were all full. I could have gone whenever .. She (The Head) wasn’t doing anything so she just signed it.’

Some students found it difficult to co-ordinate using the different sections of the Handbook to get all the information they needed. The student below was referring to the grey section of the Handbook to design a study program and thought he needed to enrol in 300 level subjects in first year. It took him a while to discover the information about pre-requisites in the red section.

‘Min number of credit points 72, OK that sounds kind of alright, maximum number of credit points at 100 level, 30. Oh, I didn’t really understand that. Minimum number at 300 and above must include the following approved coherent study and then it says 12 credit points from the 300’s. And then I go OK I need to do xx 303, so I put that in my program and then realized I can’t do that because of the pre-reqs because this here doesn’t say the pre-reqs. It doesn’t say that in the description of units section, you have to go to the red section and then find the pre-reqs.‘

For many, enrolment is a time-consuming process.
‘Four hours for me.’
‘Yeah, four or five hours.’
What worked well
The chance for human interaction to review each student’s individual situation was experienced as extremely helpful. For some, it was the most important part of the day, clearing the way, sorting out misunderstandings and solving problems. There was some discussion about the benefits of having access to this prior to enrolment day.

‘That was the biggest thing, yeah.’
‘I thought that was handy, but I also thought it would have been more beneficial prior to actual enrolment day. I felt that if I had a bit more information before I had enrolled..’
Solutions and wishlist
One student expressed a desire for more guidance on the enrolment process at the point of receiving the enrolment paperwork on the day.
‘When we come in and get those papers on how to enrol, there should be more guidance. It was kind of like ‘here are your papers now go and enrol’.’
All students who had an element of choice in their study plan expressed a desire for their department to issue a list of ‘beneficial electives’. In general a beneficial elective was thought to be one that enhanced or consolidated the learning from their core degree or one that would help them later in their career.

Currently, they are picking this guidance up in an ad-hoc way from new acquaintances studying similar programs, friends who’ve studied similar courses or from academic staff.

‘When I came in, Nazarin, the Head of Psychology said are you sure you want to do biology, because you could do anthropology which is like the drugs aspect of culture and that made sense. If she had done a little outline of electives I could have chosen from, so I would know they might be handy later..’
‘In my course there’s three majors you can choose. I chose drama, dance and performance. What would have been helpful is suggested units, like the EZ HL 111 Elements of Drama course that I found myself because a friend was taking it and I swapped into it in the second week, that would have been good to say ‘relevant units for your electives’.’

‘What I think would be handy would be if you had a guide of what electives you could choose that would be beneficial for us later. Beneficial in terms of your degree. Because I only had to do three subjects I have to just pick anything else and if I didn’t have the guidance from a friend of mine who told me the subjects that would be beneficial to me later on, then I wouldn’t have picked those subjects.’
Some are prepared to trade courses that interest them for courses they think will enhance their career prospects.
‘Electives that you’re not wasting your time with. The way I see it, I came for this, so I want to get as much out of it as a possibly can. As much as I’d like to do history, I would rather do something that is going to help me .. get ahead.’
One student who found his correct program structure on a Google search, wanted a better understanding of what he would actually learn and how that would support his career goals.

‘I agree with that. I used what I found on Google, but I don’t know what’s in them, I just chose them.’

One student who was a few years ahead of others in the group and enrolling in a psychology honours program, said that in hindsight he really appreciated the freedom to choose from a range of interest subjects for his electives.
‘For us, I don’t think there is such a thing as what you should recommend or what’s beneficial, that’s why the requirements are in place, the pre-requisites and core subjects because that’s what matters as far as the degree you’re doing and I’ve done all sorts of things – anthropology, ancient history, drama. … I decided I would do what I enjoy.’

All participants said they would appreciate someone talking with them about their career aspirations at the time they make their subject choices. Ideally this person would inquire about career and life goals and how they plan to apply their degree.
‘What do you want to use this course for? How will this course affect your life? The degree – how are you going to use it? I’d say, well, to get me further into my acting career or my career in the creative arts. Oh OK, so acting specifically, we have this drama course.. I didn’t know about those things. I had to go through that massive book by myself to find them.’

‘I look at it more in terms of career direction rather than academic direction. If someone sat down with me and said what is it you’re looking at doing and had I known back then that I’d be doing what I’m doing now I would have done more along the lines of BBA subjects, subjects that are relevant from a business context.’
‘A good career counselor can get it out of [you] .. maybe, for the beneficial subjects, what area are you interested in – developmental, education?’
‘I think the one-on-one would be a bit too much to ask, but I do think the handy electives list for every semester would be so good.’

This was of interest even when subject choices were prescribed.

‘Yes. I would probably ask will it help me become a CA? What units are required for me to become a CA as well? I wanted to be a CA, but I didn’t have any clue what units am I supposed to do to become a CA?’
There was a suggestion that the Handbook could make it clearer that 300 level subjects are something you have to build towards. Students can then ensure they are taking the right pre-requisites for their desired 300 level subjects.

‘It said at least 12 credit points from .. and it lists all these 300 subjects. If it had said ‘be aware, these have a lot of pre-reqs that you need to build towards, you need to plan that ahead, you can’t just do that in third year. That took me a while to figure out – you had to find that, then find that’s pre-req, then find that pre-reqs pre-req. If it had just said ‘these have substantial pre-reqs that you need to take in first and second year, that would have helped me a lot.‘

One student expressed a desire to obtain the course outline after enrolment in order to start buying and reading the recommended books.

‘I think it would be handy if once you had enrolled you got your course outline. Because I wanted to do reading before I started, but because we can’t get that until we start (like my friend’s at New South and she gets that before she starts) and there’s books you’ve got to buy and there’s so much congestion when you start to get those books.’
Usefulness of enrolment tools
The letter explaining about enrolment day and how to enrol was seen as pretty basic. They would like to receive the enrolment steps process page at the same time as the enrolment letter.
‘The letter was pretty standard.’

‘On the day we rocked up you got a sheet with all the steps which correlated with those actual .. yes, that .. I could have done with that earlier .. that was a breakthrough for me actually.’

‘Yes, it definitely should be in the letter with the enrolment date.’
The enrolment steps page helped provide a sense of the overall process, but enrolling students are still confused by an array of terms that are unfamiliar to them.

‘ … lots of the terms used I didn’t understand .. like units and register in classes, I didn’t know the difference between units and classes and programs. I didn’t really understand these terms very well. And that was thrown at me and I didn’t understand what that means ... now it seems a bit obvious to me.’
There were mixed reactions to the enrolment and welcome sessions, but they were seen at least as helpful in communicating the basics of how to put together a study plan.
‘It was semi beneficial because it told you as a first year you have to do 100 unit subjects.’
E-student was seen as a simple process for those whose enrolment process was also simple. Things got difficult when e-student was not up to date with enrolment confirmations or when students had to enrol through a combination of online and offline steps.
‘E-student reasonably straightforward. I found it quite boom, boom, boom do this, tick you’ve done it, that sense of step by step by step you’ve done it which is quite good.’
‘When it works it works. When you’ve got things like this online letter where you can’t enrol in online classes you’ve got to do that separately you can’t get an idea of clashes.’

The Handbook was seen as extremely useful, if a bit daunting. Some preferred either hardcopy or online, while half of the group used it both as a hardcopy book and online.
‘Very helpful, but I found some difficulties in it.’

There is a page that explains how to use the Handbook (page 232 of 2008 version). Not everyone found or used this page that outlines how to use the Handbook to design a program of study.
‘I’ve never seen that before.’

‘I did, but I don’t think it really applied to me.’

Those that did found it useful.

‘Describing the terms – unit, credit, GP and stuff like that. How first years must do 100 unit subjects only. How you can’t proceed to a 200 unit subject unless you’ve done the 100 unit subject that needs to be done before that. I was like ‘Oh, now I know what that is and I know what a credit point is and I know that I need so and so many.’

‘I kind of missed it I think. I was lost on some of those terms.’

Most of the group appreciated seeing on paper the degree information that e-student provides.

‘It was bit daunting. The size of it. I didn’t know how to approach it so I thought I’d start from the beginning. It had a bit of a guide and reading my actual degree was really handy about what e-student set out but on paper and I felt less stressed about it.’

‘On paper it’s easier. There’s a section in there where it doesn’t go into the detail of each subject it just lists them and says whether or not it’s first semester or second semester, whether it’s day or evening and the pre-requisites. And it just lists them in rows. That was really useful in planning what I needed to do each year. I used to refer to that a lot.’
Some found it annoying to flick between the different sections of the book and liked the online version where the subject descriptions were available from the same place as the information on pre-requisites and when the course was offered.

‘I find it a bit annoying that you have to flick between there and the back and you find a subject and think yeah that’s good, but don’t even know when it’s offered so you have to flick back to find it.’
‘The online section of that where you could type in a unit and it had a description, I found that so handy .. you could type in like EDAP 105 and it had a description, this is what you do in first semester.’

‘Yeah, and it had the pre-reqs in the same place as the when offered and stuff – it’s separate in the book.’

‘Could they be combined, the red section and the description of units at the back?’

Signage around campus on enrolment day was seen to be good.

‘Yeah, it was everywhere.’

‘Huge signs, like Step 6 is here.’
‘Yeah, E7B enrolment.’
Should we make enrolment purely an online process?
There was some real reservation about shifting to a purely online process for enrolment. In fact, the mood became quite wary and nervous. Most of the group said they would still want to come onto campus.
The first concern was the need to access help when anything out of the ordinary cropped up. Participants stressed strongly that in shifting online, the amount of support that’s available currently in person would need to be matched.

‘I did the online part on campus, I had no idea how to do it. It took me quite a while to process the units. I was offered something different from the HECS one. It didn’t quite specify the difference, so I just chose one, but it was actually the deferred payment one, so he told me to go to another room. I started moving around rooms choosing subjects.’
‘You’d need support available by phone or by email, some very quick response stuff.’

‘The amount of people that are usually around on enrolment day needs to be matched by that.’
‘One of the biggest things for me was when I talked to one of the yellow shirts who were in their second or third year, that was one of the points where I got most of the information that helped me. So you’d need to reflect that online somehow.’
Some imagined a scenario where they started an online process and hit an error in the system or in their own understanding of what needs to happen. At that point they would prefer to speak to a person ‘in the flesh’. There was also a concern that a person could spend a long time emailing or leaving phone messages to get help, when it’s quicker to find a ‘live’ person and speak to them.

‘I would go online. But if they did it right, but there is the chance of getting half way through and they’ve done something wrong and you go I wish I’d come onto campus.’
‘If I had done it at home I would have stopped and gone, I don’t know what I’m doing. There’d be so much of trying to ring someone to find the right person to speak to, waiting for emails to come back instead of the immediate, I think it would cause so much delay in comparison to coming in and doing it smack bang when you’re supposed to and leaving. ‘It only took me an hour and a bit anyway. I’m pretty sure it would have taken me longer if I was at home.’
Most were aware of the social benefits of coming onto campus to enrol – it provided a sense of familiarity about the environment, as well as opportunities to meet new people.
‘I like option 2 (social day). It’s so daunting having to start uni and not knowing anyone that doing it at home would just be like you’re segregating yourself from everyone. You don’t really meet anyone. You don’t speak to anyone. You don’t find out what it’s like before you’re here.’
‘It would make your next first thing at uni much worse.’
‘It would be really weird.’

‘I met some people on that enrolment day – creative arts people? Yeah, me too. OK, I’ll see you around and I still see them around which is quite nice.’
Should we make enrolment day more of a social event?
There was some appeal to having a more social aspect to the enrolment day. It was seen to make starting university less daunting and provided a sense of solidarity or ‘we’re all in this together’. It also provided an opportunity to meet other students studying the same things they are.
In terms of social activities, they are interested in group activities that support them to meet other students doing the same course as them.

‘It’s very personal and singular. You meet people doing the same course as you while you’re waiting in line, but it would be nice if that was part of it, instead of incidental.’

‘More about people doing your course so you do know people before you start.’

‘Yeah, I don’t want to meet anyone I’m never gonna see again which is probably what would happen if they weren’t doing my course.’
It was suggested that some of the activities from Orientation Day could work well on Enrolment Day.

‘Some of the stuff you did on orientation day, but on enrolment day. Just a bit, not too much.’
‘[Like a psychology bar-b-que?] Yeah, something like that.’
‘I would have like it had here been activities and I could have spoken to other psych students.’
‘What are you taking? I’m doing this.’
It was also noted that this new social network provided access to important information, on an informal basis – for example, discovering new courses that may be of interest or learning about courses or lecturers that have a ‘difficult’ reputation.

‘I missed a week of a course, but if someone had have said, I would have picked it up earlier.’
Enhancing online and social aspects of enrolment.
There was some discussion about combining the online and on-campus components differently so that students enrolled online, then came in for a final sign-off and a social experience. The idea here is that a preliminary online enrolment could prompt students to go further in their thinking process and be better prepared when come in.

‘Couldn’t you combine the two? What if you enrolled online initially and then that was effectively a proposed program form that you filled out online and then when you came in to do the social aspects that got signed off?’
‘If someone had a simple enrolment then they could do it no worries’.

‘Wouldn’t that just be double the trouble? If you have to it online and come-in you may as well just come in and do it all at once.’
One student queried the purpose of the proposed program form, especially for courses where the majority of subjects are prescribed.

‘Going back to online enrolment, what’s the purpose of the proposed program form? If you had enrolment that was all online and it could just be ‘this is what your program says you’ve got to do, so you’re automatically in these three and choose an elective. On paper it sounds like it should be pretty straightforward if you were doing it online. So what’s the purpose of the proposed program form? Why do you actually need to come in to fill in something by hand?’
The student suggested the process by designed to minimise switching between completing steps at home and completing steps on campus.

‘ .. in an order that we can follow, so it’s not ‘at home, at uni, at home, at uni’ that kind of thing. Have them grouped. It should be simple, but it isn’t.
What impression did you form of Macquarie based on your enrolment experience?
One student commented that his enrolment experience had made him question how complex and difficult his experience at Macquarie would be in general, but noted that his fears were allayed once classes started.

‘Complex. If this is how the enrolment is done, I wonder if everything’s going to be this tricky. That was quickly lost when I actually started classes and stuff, but it made my initial fears a bit advanced even. Everything’s going to be difficult and complex.’
Another student commented in an interesting way about the open space and trees, as though it took some adjustment.
‘Where are all the buildings? Because I’m in Summer Hill and it’s really burby over there.’
What makes a good enrolment experience?
The most important thing for domestic enrolling undergraduate students is to be happy, confident and knowledgeable about their subject selection.
‘Being happy with your selection.’
‘Being knowledgeable about what you’ve selected.’
‘Being confident [that] what you’ve chosen is what you like, it’s good for your course, it’s good for you.’
A good enrolment experience is one where all necessary information is available, support is available and there is just a little social interaction.

‘Information is the main thing. Most people just want enough information to know what they’re supposed to be doing, how to approach it, how to finish it, how to get here.’
‘As specific as possible.’
‘Accessible support.’
‘Support and information. A lot of information.’
‘With that bit of social interaction.’
Enrolment – International students

Overall

International students see enrolment as the whole experience of coming here and getting settled in, not just as an administrative event.
They seek plenty of detailed information early in the process, beginning in their home country. Being able to navigate the web easily to find up to date course information is important.

They want to ensure their courses are all good value for money and are keen for an informal ‘heads up’ about which courses are easy to get good marks in or which courses may be associated with less than professional lecturers. They also seek information about how to get around and tips on finding appropriate accommodation.

These students would like enrolment to be as smooth a process as possible, seamlessly integrating the steps they initiate in their home country with the steps they complete here. They would also like to reduce the amount of shuttling between the International Office and their department during enrolment.

These students were keen for a mentor that understood the courses they were enrolling in, as well as having an appreciation of the particular needs of International students.
When asked for one word to describe their enrolment experience, they said:

‘Complicated’
‘Individual in the subject’
‘Good’
‘Crazy’
‘Easier than I thought’
‘Extremely frustrating’
‘Nervous’
‘Overloaded’
‘Long’
Problems and confusion
Getting lost and not knowing who to talk to was a concern for some of these students. This was heightened by the fact that they weren’t just finding their way around an unfamiliar campus, but had just arrived into a new country and city and were still getting their bearings.
‘I was a late enrolment student. I got my visa really late. I was here by the end of week 3. I sort of just walked into campus not knowing anything at all. I couldn’t find my way to the International Office. So I was lost for a few hours.

Even late enrolment systems had closed down because I was so late. They had to enroll me manually and it was kind of a bad experience .. I didn’t know who to talk to or anything at all. It took an entire day to enroll.

I went knocking on doors and going around in circles. I was standing in front of E6A looking for E6A.’
‘.. when I got here I was confused, but it wasn’t class stuff, it was adjusting to life in a different place.’
The flowchart of steps and where to go on the day was a bit confusing for students who had completed some of the steps already in their home country.

‘Some of it was confusing because some of it I had completed prior to arriving here. Because of the language some of it seems kind of ambiguous.’
‘It’s not necessarily the language that’s used, but because I had done some stuff back home before I came, like I sent my transcripts and everything, I actually had to get an outline of my course studies back home and bring them here .. I didn’t know where on the chart I was because some of them I had completed.’

Ensuring they had the right documentation and approvals to receive credit for previous studies was an issue for many of these students.

One student explained that she didn’t know back home that she had to bring course transcripts with her in order to get credit for previous studies. These were more difficult for her to obtain once she was here in Australia.

‘I didn’t know that until 3, 4 weeks after I arrived here. So why didn’t they tell me that during my whole application process so that while I was still at the school, so now I’m how many miles away from home and I’m expected to try and get that.’
One student mentioned that while his credits were processed easily, his flat-mate had a problem and had to take all 100 level classes.
‘Yeah I had to send in my credits and it was kind of nice, that was all handled back home. But one of my flat-mates had a problem with that. Here he had to take all 100 classes coz it didn’t go through.’
One student commented on a sense of repetition in the enrolment process:

‘When I came on campus for enrolment it seemed like there was a lot of unnecessary paperwork. Repetitive, doing the same things twice. Something to do with enrolling in my units and then in my courses.’
Having an academic advisor available who knows how subject choices can affect career options and is prepared to review a study program in line with career goals, was important to this group.
‘When I enrolled there wasn’t International advisor available.’
‘I asked my Academic Advisor what are the units we need to do to be CPA and he had no idea. So I had to run around with 2 or 3 different advisors. I had to go to CPA.com and find the units.’
‘I wanted to major in journalism third year and I showed the guy my program and he kind of just brushed it off. And I understand he was probably really busy and stuff but I didn’t feel like he actually looked at it.

And I asked him what do I need to do if I do want to major in journalism and he said don’t worry about that until second or third year. I will not worry until then, but I just wanted to have a vague idea rather than no idea at all. And I didn’t find that that was an appropriate course until I started the unit then I thought what a waste.’
Enrolling International students are very aware that they are paying for their education and they want service.
‘Bad experience getting my schedule worked out. I was going back and forth to get advisement and to the International Office ... I’m standing in line I’m so pissed off, I’ve paid how many thousands of dollars and I feel like I’m not getting help that I need.’

It was a common experience to be shuttling back and forth between Macquarie International and the Department Office. This mostly revolved around determining that appropriate pre-requisites had been completed and sorting out credit for previous studies.

There was some expectation that the International Office would be able to tell them what was required and provide them with the necessary paperwork before going to the department.
‘I went back and forth from my advisor’s office to the International Office at least 5 or 6 times. They were sending me back and forth. International says go to your dept. Dept says go to International. But I’ve just been there. And they said talk to somebody else.’
 ‘So it wasn’t until after I went there (dept office) that she told me that I needed to get special approval ... it wasn’t that she just needed to sign it, I needed to get a separate approval that she didn’t know. So that next day I go to enrol online only to find out that I couldn’t. I had to now go and do again the same thing I’d done the day before.’
Students became frustrated when the people who were supposed to be helping them didn’t always have the correct information.

‘A lot of people were uninformed about what I needed.’
‘What courses I’m supposed to be taking, pre-requisites. They weren’t well informed with pre-requisites. They had to enrol me in semester 2 as well, back the course in semester 1 was a pre-requisite for semester 2. And since it wasn’t enrolling me they tell me to go back and ask what’s wrong. They themselves didn’t know that since it was a pre-requisite and I hadn’t finished it in semester 1 .. things like that.’

One student experienced difficulties changing subjects and described a long chain of people from the PC Helpdesk, to a guy in a green shirt, to the department office, to the International Office he had approached who kept referring him to someone else for help.

‘But about 50% of the courses I wanted to enrol in were full … I had to change a minor and it was so difficult … because it was locked on and I couldn’t change it. So I went to this PC help for enrolment and first I waited maybe one hour for some girl and then she told me … you have to ask them with the green shirt so I waited about one hour for the other guy. He told me that he can’t do it. So I should go to any office. They sent me to the International Office … and the girl I was talking to took time, about half hour to phone around and … and she was the wrong person as well.’
What worked well
For some, enrolment was an easy process, even when arriving late and doing everything online. They appreciated helpful staff, prompt replies to emails and having their online enrolment go through without any hitches.
‘I heard a lot of horror stories before I got here of people before me from my university saying that they just get their classes and they had a really hard time getting their counsellors. But I found it really easy on the day of enrolment, working with my counsellors, getting the right timetable, it was easy, they were kind of nice.’
‘I didn’t find enrolment that difficult. I didn’t get here until the 29th and I’d missed everything – enrolment, O-week, seminar sessions, helpful tips. I enrolled in all my classes online and communicated with the head of the department through emails and I enrolled for all my classes, I didn’t have any trouble doing that.’
‘I was really pleased. I didn’t go to O-week. I was corresponding with two people and they were both really prompt with all my emails and they were like ‘yeah, no problem, last semester you’ve taken these now you just have to finish up the other half of your degree’. They were like choose to major ones and two elective courses and so I did. Thankfully I had friends who were already here. But I think if I couldn’t register online I would have been a mess.’
Solutions and wishlist
One student suggested that if students’ files could become electronic, rather than physical files, this would support the sharing of information between Macquarie International and the departments and help streamline the process.
‘The student’s files are largely physical files and located throughout the campus in the International Office and Student Inquiry Centre, that kind of thing. If an entire student’s file could be accessed from wherever .. and if they say you’ve got credit for previous study, that would save so much running around for everyone. This would help with lost files too.’
‘For late enrolment students they could have a chaperone or someone to guide them through the process.’
The students in this International group were not aware of having access to a mentor. They felt that access to a student mentor would be helpful, allowing them to ask questions they would not feel comfortable asking a divisional head. There was particular interest in having a mentor who understood the specific needs and challenges of International students, especially where English is not the first language.

‘.. whether we would be able to score better in that particular course or not. You wouldn’t go up to your head of dept and ask can I do well in this.’
‘Mentor for International students. I’m doing law degree so there’s not many International students who can listen, English based degree, the difficulty in experience is so much for an International.’

‘.. Or have students chip in, if you’re interested in a writing class, this is really good. I guess this is what a student mentor would help you with, but I didn’t even know there were student mentors.’
To support them to reflect on career goals when choosing subjects, they were interested in hearing about previous graduates, the successful careers they have embarked on and what subjects they took that opened up doors for them.
‘Graduates, like Billy Bob has graduated from Macquarie with this and he’s now a radio DJ and these are some of the courses he took.’
One student expressed a desire that orientation for International students would include picking them up from the airport and showing them around the city. They thought this might make coming to Macquarie more appealing for International students.

‘I arrived late and I had to postpone my flight, the Visa stuff was all complicated. Then I arrived on Mardi Gras weekend and it was chaos. One of my friends in Denmark said I can’t believe they leave International students to fend for themselves, we have this program where they pick the student up from the airport and then show them around and help them get acclimated. Maybe they can do that because they’re smaller, but I thought it would encourage students to want to come if they know there’s another student who will pick them up.’

Usefulness of enrolment tools
The Handbook was seen as helpful in getting information about how to structure a good program.
‘Pretty easy to find courses, what I was looking for. It’s all by degree program. There’s a description of the course and what it entails and when it’s offered.’
One student was confused by an identical description of two different course options.

‘There were two options with my course – A and B. When I read the descriptions of each they were the same thing and I got so confused and in the end I didn’t even have to choose. I thought that was quite odd.’

They also went to the web site for course outlines and course descriptions. Some participants appreciated access to course information over the web from their home country.

‘I had a lot of corresponding classes in my home country. Back home I was on the website a lot comparing course descriptions.’

Others were frustrated when they couldn’t find what they were looking for, or information wasn’t where it was supposed to be.

‘I was trying to look online, but I couldn’t find it. I got a little lost on the website. I couldn’t even find course outlines, so I just gave up.’

‘When I was on the sociology (or anthro?) department I was looking through the course outline, it kept jumping around and going back and forth. I would find a course and click on it and it gave me a course description, but I couldn’t get the outline. I just got it in class, I gave up, I was too frustrated.’

‘Sometimes they don’t upload things, but they tell you that they have. Or the links say something is there and it’s not.‘

The group expressed mixed awareness of signage around campus.

‘The only sign I remember seeing was the one to the main hall for enrolment. E7A, that’s it.’
‘I actually found the signage very helpful.’
‘You had to go around in circles to get your bearings.‘
Should we make enrolment purely an online process?
There was a sense in the group that students who are at Macquarie for the first time would prefer to come onto campus to enrol, where there would be more immediate access to information and help they may require.

‘I’d do it online if I could, but given this is my first semester I might come here because I’d want some kind of information. I’m sure there’s something I’d get a little confused on.’
‘I found the online process here even slightly confusing.’
It is likely, also, that language issues make enrolment more difficult for students where English is not their first language. In this instance they express a desire to get help from someone they can speak with in person.

‘I think my situation is different from the paper. My system has some problems and I cannot enrol. I go to the school and do it there. I had a friend and he told me the problem. If nobody told me I think maybe I just try do it by myself, so I think the enrolment, the papers, for me it’s a little hard for me to understand. I come to the campus and some people help me.

I tried to follow the paper, but it’s still complicated for me.’
There was a sense that by coming onto campus you can obtain reassurance that you are enrolling correctly.

‘You substantiate the fact that you’re on the right path coming in, otherwise you’d just be doing all this stuff and you don’t know if it’s correct.’

One group participant even expressed a desire to interact with e-student staff in person on campus.

‘It’s frustrating not having e-student presence on campus.’
Should we make enrolment day more of a social event?
The social aspect and potential of the enrolment day is appreciated by these overseas students, particularly the opportunity to pick up information via an informal network. They were interested in learning about who the bad lecturers are, what courses are easy to get good marks in, workload, transport options and how best to get around.

‘I met a lot of people and I got a lot of information about courses I shouldn’t do. I am now doing two courses which are ridiculous bad. One of our lecturers doesn’t understand our questions and our answers and if we answer one of his questions he says it’s wrong.’

‘I asked on Getaway about one of the Academic writing courses.’
There was some discussion about the value of providing feedback about courses and lecturers through some kind of student website.

‘Is this teacher good? Workload? Easy enough to get good marks? Is it ridiculous bad? When you give feedback about lecturers after courses, there should be a system so it comes back to students. On Handbook, you can see previous students, average marks.’
International students also saw value in bringing some elements of O-week forward into their enrolment day.

Like their domestic peers, these students were interested in meeting other students studying the same course as them. Suggestions included setting up tents or bar-b-queues for each department.

‘Have tents set up by department so that you can go and speak to them there. Otherwise, how would you find someone that’s in your program..’

‘Exactly, something like that, so you can meet students from your department and you can get an idea of what other courses are in your department. Something socially like that would be good. Pretty informal, right.’
They were also interested in picking up tips about housing, transport and generally getting around.

‘Also getting around and stuff… I had difficulty with the housing department … I was freaking out, even though I had been to Sydney before and knew my way around Circular Quay and The Rocks, I had no idea how to get to Macquarie.’
As we are often reminded, International students have an expectation of meeting Australians when they socialize here.

‘Social things were good, but we did come all the way around here to meet Australians!’
‘The getaway and Harbour Bridge was very nice, but there was one Australian guy out of 60 people, but it was a good experience.’
Those that went to the social activities organized by the International Office had fun, some didn’t go because the timing of their arrival in the country didn’t allow for it.
‘Got here too late. But I knew a lot of students who were coming here.’
The idea of a social aspect to enrolment (bar-b-ques, band, place to meet other students) just to meet people and blow off steam was also appreciated.

‘That sounds good.’
‘Relieve some of the tension and frustration.’

‘Signage to the bar!’
‘Even if the various clubs put up their tents like that one week there .. I met a lot of people just by hanging out at the tents.’
‘Yeah (all round table) that would be great.’
What makes a good enrolment experience?
International students appreciate detailed information online that helps them prepare before they come here.

‘A bit more information online so we could just do it before we come here.’
‘I had a problem with that information thing. When my friend was doing the same course, he had to get a specific calculator, so I mailed uni and I never got a response and even when I called them they didn’t know how to answer the question. It was totally chaos.’
As with domestic students, a good enrolment experience for International students means being well-informed about courses and having access to the right people to answer their questions. Feeling confident that you are doing the right thing is also important.

‘Overall everyone was very helpful, but it would be better if we were a bit more informed about courses and specific people to talk to about specific questions.’

‘You understand what’s expected of you and you feel comfortable that you’re doing the right thing.’
When asked about what makes a good enrolment experience, International students tend to think about the whole package of learning they are embarking on, not just the administrative process. They think about teaching quality, access to advice from student mentors, specific academic advice relevant to their discipline, what will be required of them to perform well and subject advice that relates to their career goals.

They seek reassurance about the quality of teaching they will experience and to be alerted to potential problems with teachers or courses that are not of a high standard. As paying customers, International students expect a high quality of teaching across all their courses.

 ‘Information about the courses. It’s important because it’s very expensive to study here and we are not doing much subjects. If 50% of them are bad and no value for me then that’s disappointing.’

‘Maybe a rating of the lecturers that you can see online, that would be great.’
‘Like ‘pick a prof’. Back home we rate the professors of different universities. I wish Macquarie had this. I have a professor for two of my classes. He’s changed a little bit but he’s definitely ‘agghhhh’, he’s tamed down because we look at him like ‘why are you screaming at us’.
For several of the group participants, having a good enrolment process meant having access to a mentor who can answer simple process questions, be knowledgeable about the department they are enrolling with and provide career-relevant subject advice.

‘Someone there to answer simple questions, like a student mentor. Like, back home, we didn’t have practicals and tutorials and that was my first question, just something simple so I don’t have to wait in line to get a big in-depth answer to it. Maybe if I could just ask someone with a coloured shirt on.’

‘I think like a mentor for our subject is important for us. Because even some mentors they studied different subjects so I ask questions they cannot answer. Mentors studying the same subject can give us email or compare with us so that if we have questions they have good way to answer that.’
‘One thing that’s important with advisement is to have someone that’s knowledgeable about the entire department. The person doing my advisement does mainly women’s studies so she didn’t have much knowledge about sociology. She couldn’t really give me much feedback about courses.’
‘Student mentors and career advisement, people like that, so you can tell what you really need and what you should do.’
One student mentioned that a good enrolment experience would include making clear what was required in order to perform well.

‘Knowing what you need to know to do well in the semester. Covering the basics, FAQ’s.’
One participant was keen to be able to do more of their enrolment online.

‘More online. Go to IT help for choosing my major and for changing a minor.’
The need for detailed and specific information from the web and from well-informed people was expressed by several participants.
‘A bit more specialized answers, in terms of pre-reqs and co-reqs and course structures, well-informed people.’

Academic Orientation – domestic students

The students in this group expressed a range of emotions about starting university – from being excited and relieved, to being unsure, daunted, anxious and scared.

One student was relieved, feeling the holidays were way too long for her. Another student expressed confidence, knowing he would settle in easily. One student was unsure about whether they had made the right choice to come straight to university after high school. Several students expressed a degree of uncertainty about whether they had chosen the right university, course and subjects.

There was also some anxiety around not knowing what to expect and not knowing what the process was for things like finalizing or changing classes.

‘No-one likes making decisions, like choosing which course and which uni. It’s a huge one, you want to know that you got it right.’
‘For the first little bit you’re kind of like, is this where I should be and what I should be doing?’
‘There’s a lot of choice suddenly, everything’s opened up and no-one’s telling you what to do. It’s a really big step. Especially with units, you’re looking at a three sentence blurb about it and judging an entire semester worth of work.’
‘You choose what course you’re doing before you’ve done your HSC and then you wait for ages and ages and ages and ages and it’s a really bad time to be making that decision I think.’

‘Unsure what to expect – was I doing the right thing to come straight after school or should I have taken a year off.’
These students thought the purpose of Orientation Day was to familiarise themselves with the university and to meet new people, doing the same course they are.

What they got from Orientation Day

One student observed that the way Orientation Day was structured made it clear what some of the differences between school and university were going to be. She commented that rather than being told what to do, she was told where to find information that would help.

‘I felt like the day was built around, rather than giving us the information, it was showing us how to find the information online. It was a bit more directive, rather than handing things to us. I was a bit like, I don’t like things on the Internet. But they did show us how to navigate the sites and where things were to look for, rather than actually telling us what things were straight out.

Yeah, you have to look and see where your subjects are and where everything is. It set us up for knowing that uni is a lot more ‘do it yourself’. There’s a lot less handholding, especially coming from a private school you do notice that. That was a big thing for me. It wasn’t like this is the person you can go talk to if you have stuff. At each point I’d be like well, who is there to go see.’

Meeting people studying the same course they are was important to them.

‘Pretty important because you do see people around – hey, you were in my orientation group.’

‘My group was really good. Just by co-incidence we were all doing law. We immediately had that in common. We all went on LawCam together. We all gathered together from the people we met on that one day.’
Orientation Day provided some familiarization with the physical layout of the campus.

‘General knowledge about campus. Nothing really specific .. familiarisation.’
‘Learning which side was west and which is east.’

A couple of students in the group walked away feeling more confused or feeling that the day didn’t give them any new information.
‘A bit more confusion.’
‘I didn’t get a lot from it itself, it didn’t provide me with much more information than I already knew.’
One student found the scale of orientation day itself daunting and the pressure to meet people confronting.
‘Orientation Day I was daunted by the number of speakers and number of people there. They were pressuring us to talk to everyone. Felt great about starting uni. I would say the Orientation Day is not a good representation of what uni is now.’
Transition from school to university
Orientation Day sent a clear message that students would need to be independent about ensuring they had all the information they required and that they should make use of their peer network for answers to their questions.

‘School is spoon-fed, it was given to us. Even in class when we’re learning. Here we’re in lectures and if you miss something you miss it, or you ask someone else. If you’re in school you just put your hand up and ask the teacher. From the learning perspective, you have to be independent at uni.’
‘I think the groups with the guys in the yellow shirts, them telling us information was giving us a hint that a lot of the information you’ll need to find out about at uni is from talking to other people in the same boat, it’s not going to teachers and pestering them. Everyone’s in the same boat and getting to know everyone else.’
Making friends
The discussion about making friends on the day was a little conflicted.
Making friends on Orientation Day seemed to have a lot to do with the quality of interactions in the group students went on tour with.

According to these students, a successful group was characterized by the friendliness of the mentors, including the interaction between the mentors, studying the same course as other group members and the openness of group participants. One domestic male student felt an outsider in a group of female and International students who didn’t want to mix.

‘My group got on fantastically and we were making times to go out for lunch by the end of the day. Because we were all doing International Studies Law … they’ve changed our degree three times already this year and I think everyone’s still quite confused, but at least we’re all confused together.’
‘The two of them were friends who’d obviously worked it so they could be together, which already put a good vibe on it. They were very friendly and chatted with everyone. It was laid back and informal..’
‘They tried to get us all to talk to each other but because there was a problem with a group of girls that just stuck to themselves and a group of Internationals .. so the group didn’t really connect either.’

I just got thrown into a group. I had no idea. When it went round they weren’t very talkative. I’ve only seen one girl since, but other than that I haven’t seen them again.

There was some reserve about investing in meeting people that they might not see again, especially for those enrolled in courses with lots of students.

‘Yeah, I think it’s hard because you don’t see them again. Especially with psychology if there is a lecture of 600 people you’re not gonna see them enough to take it that next step to friendship. You know them by sight, but you don’t feel there’s enough...’

‘..not confident enough to start a conversation or anything.’
These students did appreciate the sense of community that came from a shared experience, even if that was an experience of being lost together.

‘But I think it’s also good to know people on the day who are doing the same course as you and they are a bit unsure as well, so you’re all in the same boat, so you think ‘I’m not the only one not knowing what to do’. In that way it is good to chat with someone who is doing the same thing as you, even if you don’t see them again. At least you know that they’re there.’
This extended beyond Orientation Day.

‘If you saw someone, even if you didn’t know their name and they looked as lost as you did, you were like ..(smile).’
‘Everyone here was so helpful when you went up to them and said I have no idea where I’m going, I don’t have a map and it’s called some weird letters, and even if they couldn’t help, they’d send you in the right direction.’
‘Everyone was incredibly friendly. There was no shame in being absolutely lost.’
When asked what was more important about the day – information or the chance to meet new friends, most came out in favour of information.

‘Information’s probably better than meeting an immediate group of friends right there on that day.’
‘The social side, I don’t put that up there.’
That said, seven out of the nine participants were still in touch with contacts they had made on the day and most were still in touch with their mentor.

Questions they sought answers to
One student came to Orientation Day knowing she wanted to change degrees and seeking information about how to do that.

‘I was planning on changing degrees so I was trying to find out what I needed to do and when I could change. So I was talking to people about that. I didn’t want to start doing a degree if I could start doing the degree I actually wanted to do. That was the one thing I needed to get sorted. I was asking other people what their experiences were.’
Some wanted help choosing electives and finalising their enrolment process.
‘Yeah, that was hard to get before you started. I only had two units that I had to do and I had no idea where to pick from or what I could do. So I found that information was hard to get to before the day.’
‘Before the day I was a bit scared I had no idea what was going on. Then I was thrown in to it all, the whole process. I had no idea what I was supposed to be enrolling in, what my subjects were or anything. I came to that day needing serious help, I had no idea. I hadn’t done my units yet.’
A couple of students were wondering how flexible university was in terms of attending lectures and tutorials.

‘I was wondering how flexible uni was, like what can you skip, like what lectures are recorded. And I didn’t know what tutorials were and it was like, damn, you can’t skip them.’
‘I think it’s good how we can make our own timetable, it’s good, it makes life easier. You choose when to come to uni. … I asked them because I have a 5 hour block one day on my timetable and I’m like do we have breaks? And they said you get a break every hour and you can skip some lectures if they’re recorded. I wanted to know if that was alright to have a 5 hour block.’
One student wanted to know if there was a general office, like in high school, where you could go for most of your questions.

‘I also needed to know where I could ask for information in general, kind of like an office. Until I found out that there kind of wasn’t one, except for student inquiries. I asked the mentors where can I get most of my information and they showed me that place and also they just gave me the website. They actually wrote down a couple of websites that I could access, so that helped a lot.’
One student sought answers to questions that were specific to his course.
‘I thought it was good that the mentors who took us around were doing our course because it meant that you could ask about certain things that were specific to the course .. like you said about not going to the lecturers..’
‘Even more important stuff about different electives and what-not. What we might .. pre-knowledge or whatever.’
For another, the main concern was finding places.

‘Locations. All the main lecture theatres, Eric was a big one, where to hand in all the assignments. Otherwise it’s just like, everything’s in a big circle, which way do I go.’
‘Yeah, the building names are quite confusing when you first look at them. Now we’re like oh yeah that one’s there.’

What mentors helped with
The most obvious thing that students saw they got from their mentor was the tour on the day.

‘I got a good tour, that’s the main thing. She struggled to communicate with us.’
‘The tour was important, but it was the core of what they gave us.’
‘The showed us around the bar and the food court and told us don’t eat anything from the Sushi Bar. They were very friendly and showed us around and just chatted.’

‘It’s the kind of stuff that you can’t know until you’re there and get shown it. It is the physical part of it.’

‘Mac Theatre is the same, it’s called W5something, but no-one calls it that.’

Having a sense of the physical layout of the university meant that they felt much more comfortable for when they came in to start classes the following week.
‘Yeah and you could pretend like you knew where everything was.’
‘It’s a very big uni and it’s easy to get disorientated. You go in to a building through one door and out through another door and you have no idea where you are.’
The student mentors were seen as being easier to approach than an academic or even another ‘adult’ and more likely to understand the student’s perspective.

‘It’s kind of scary for a student to go up to a lecturer or an adult like a librarian or something to ask a question. A mentor can see a student’s point of view because they’ve been through that experience so they have a lot more to add I think.’

Those that are still in contact with their mentor appreciate it.

‘My mentor was great. He emails me every couple of weeks, he emails us all.’

‘Yeah, I sent her an email saying thanks for the weekly emails, I needed that.’
They remembered if mentors had promised to follow-up with some information, but didn’t.

‘I remember standing in this spot towards the end of the tour and these people were asking him questions and he just said I’ll have to check and email you back and he never did.’

One student appreciated some clarification about what different subjects involved, to support making a decision about a study major.

‘He’s biology which is really handy for me because I wasn’t sure if I really wanted to do biology and he said OK biology’s this, geology’s this, which put me in the right direction, which was really helpful. Because I can choose my major.’
Others asked for general course information, a student’s perspective on the course and information about exchange programs.

‘General information about the course. Exchanges and just her advice in general – different point of view from teachers. I also asked her for information about where to go to check my units.’
‘I ended up catching the bus all the way home with her and she expanded on what she’s said about exchanges and the program. I got so much information from her from the tour and I got even more from her later on because she was friendly. She helped me a lot which I really appreciated.’
‘I don’t think he had one idea at all. All he showed me was the buildings and where my lectures might be. I remember asking one thing about exchange overseas and he said well go see the office and ask them, which is fair enough I guess.’
‘It’s so much easier to do with the mentors because they are like our age, so it’s not as daunting.’

One student was interested in understanding how her mentor was progressing with the course, to get some idea of what lay ahead for her.

‘A rough idea on how they were going with it because I needed that reassurance. Like, what am I getting myself into.‘

A relaxed and friendly approach by mentors was appreciated.

‘We had two as well, a male and female – she was very dominating. The male was supposed to be running it and she kept going from group to group saying have you done this yet. He was friendlier and even though he wasn’t following strict, we didn’t necessarily want that and when she came and forced it we lost about half of the people in our group .. so we were just chatting to him, nothing really specific.’

Web CT
For most students Web CT was a new experience, although one female student had used it throughout her schooling.

One student was surprised to discover how much work needed to be completed online.
‘One really big thing was the Web CT stuff. They talked about it, but you can’t really get a feel for it until you’re sitting there doing it and that’s something we never had at school or my old uni was all the external work, the online work. I’ve spoken to some people who said ‘I didn’t realize we had online stuff until halfway through the semester and then I’m scurrying.’
Students observed that on Orientation Day they were told about Web CT and given a brief demonstration, but they found it difficult to get a sense of it until they began to use it for themselves.

‘Told you it existed and that was about all.’

‘On the day you could see what it was like but until you do it yourself..’
‘Yeah there was clicking on the big screen.’
‘They showed us where it was online, they put it on the screen.’

‘The sessions on how to do the online tutorials are useless unless you’re doing it. It’s all just blah, blah, blah.’
They spoke of many problems associated with starting up on Web CT, but understood that these teething problems were associated with it being in it’s first year of operation.
‘It wasn’t ready. They couldn’t show us because things weren’t ready’.

‘And for some classes we hadn’t even enrolled in that unit yet so..’
‘Yeah, I had to go home and ring up the IT support again.’
‘I received a piece of mail 8 weeks into it (laugh)..’
‘There were a lot of problems, it was the first year who used it and the teachers didn’t know how to use it.’

‘They said this is where it’s going to be, but there was nothing there.’
Discussion centred on creating opportunities for students to experience Web CT, rather than just be told about it or watch a demonstration.

‘I thought it would have been cool if we were all in a computer lab and actually done it together and asked questions if we had it.’
‘Yeah, made it part of the tour maybe.’
‘Yeah, we had library tours, times booked in. If we’d had computer time as well, maybe just sat through and done it ourselves with everyone else doing it at the same time.’
‘Or even had it set-up before you rocked up for that day and if you had any questions then you could ask.’
The fact that students had not seen clearly how it should work in practice, meant it was more difficult for them when problems arose with the software.

‘From when we got it, units weren’t loaded for three days afterwards, something went wrong, so you’re having all these crashes and trying to do your tutorial work and it’s not working and you don’t even know how it’s meant to work because you haven’t seen it.’
Some students spoke of lecturers who demonstrated Web CT in their first lecture. This was much appreciated and envied by those who hadn’t had the benefit of this.

‘Didn’t your lecturers go through your specific unit in your first lecture? Mine went into Blackboard for that unit and showed us all through it.’
One challenge observed about trying to demonstrate Web CT to a large group was that Web CT works differently for different subject areas.

‘So they’re all different as well, so it wouldn’t make much sense if they showed us all the same thing. That makes more sense if each of the lecturers were told that they should walk us through it.’
In the end it was agreed that an overview on Orientation Day is a good thing and it needs to be followed up by a subject-specific demonstration.
‘Yeah, it would be information overload [to have labs on Orientation Day].’

‘The overview of it you kind of need, but the specifics for each unit might be difficult.’

On a related matter, students were keen to hear about i-lecture.

‘It was good they told us about i-lecture though. If you could go to a lecture you could listen to it in your own time and do it. I think that was important.’
‘I’ve got three classes at once on one day so I needed that. I needed to know that it was possible to do that.’
Subject choices and changes
Several students in the group expressed feeling uncomfortable about their subject choices, at this stage of the process and felt they didn’t know enough about the subjects they had chosen.

‘I didn’t know enough about them.’
‘I didn’t know anything about them.’
Several students came to Orientation Day with issues to resolve after an incomplete, confusing or inadequate enrolment process.

‘I think they assumed that we all knew about the credit points already. It was pretty confusing I admit.’
‘Yeah, the academic advising wasn’t that helpful before we started.’
‘I was doing business administration and the information they had online, trying to find out before enrolment day about which ones you needed to do and which were pre-requisites for everything else, the information online was actually the 2006 version, so it was in itself wrong. I spent hours trying to figure out which units you needed to do, which were pre-requisites, then you get there and get told you just have to experiment. A lot of the information on the Internet wasn’t that useful.’

‘There’s so many people, 100’s and 100’s and you all get put in this one classroom to do your timetable and there’s about three or four advisors and a massive 20 metre line for each one.’
‘There wasn’t even someone at the law table, I had to go and talk to someone at humanities.’
When exploring possibilities for help with this on Orientation Day they spoke about the value of receiving information in smaller groups that relate to their subject area.

‘I think what would be a good idea, similar to enrolment day, put everyone in groups of degrees, so that you could be explained about what electives you have and what choices you have, instead of one big general thing, because that doesn’t apply to everyone. She has only a couple of electives, but mine half of it is electives, so it really has to be specified.’
‘At Orientation Day in the theatre before we got split up it went HR, Marketing and a friend of mine who’s doing HR said we both got put with the Marketing people to do the tour, which was a bit strange so we ran off and found some HR people. We didn’t want to know about the marketing, we wanted to ask questions about the HR.‘

Students appreciated hearing about the flexibility of Macquarie degrees at this stage.

‘They did talk about if you wanted to change degrees. They said they’re quite flexible.’
The library
The library tour was felt to be a little too brief, pointing out where key areas are, rather than showing them how to do things.

‘They told us where things were but not how to do them. It’s the first step.’
‘I’ve still got no idea how to use the library. They gave us a tour – this is where if you’ve got a laptop use that, this is where you borrow books.’
‘The library tour was incredibly brief.’
Students are keen to know how to actually use the library so that they feel more confident when they need to use it for assignments. They would like to know how to use the catalogue, how the numbering system works and how to find books.

‘For my first assignment I was looking at the catalogue and it had all these numbers and letters and I didn’t know where to go and where to look for them. When I went they weren’t there. And so this librarian was able to show me that if they’re not there they’re about to be re-shelved and showed me all that bit which hadn’t been laid out.’
‘Even to use the catalogues. If I need to use the library I don’t know where to start.’
I needed to ask an individual person to help me do it because I couldn’t find anything.

When asked how the library tour could be improved, they suggested showing how to find a book by actually doing it and showing them how to start searching.

‘How to find books – maybe he should have searched for a book.‘
‘Showed how to actually use the numbers.’
‘It’s just really big and really new. If you need to find something you need to know where to start.’
‘Well it (the tour on the day) needs to be at least 15 minutes, not two. It doesn’t need to go for an hour. But it can’t just be walking in pointing at things then going.

· how to borrow a book

· how to print things

· told us there’s other computer labs we can use, not just in the library’
‘I wouldn’t want next year’s people to have to spend half an hour to an hour in the library.’
‘I think there should be a separate library tour. With the mentor group they could just point out the library and say there’s a tour at 2pm if you’re interested.’
When asked how they fared when they actually went to use the library for the first time, most replied that they hadn’t been to the library yet. This was in May.

‘Didn’t.’
‘Haven’t.’
‘Still haven’t.’
‘I went there last week for the first time and realized that the Internet doesn’t work.’
When asked if they would take a more in-depth tour now if it was available or continue to battle their way through individually, one student replied that he had taken a library tour and it was the same scenario – identifying where things are, rather than explaining how to do them.

‘Well they have the library tours and they announced it while I was in there so I thought I might as well go along and it was the same thing – this is where this is. How do I search for a book? They didn’t even go through that.’
Problems/improvement
Ideas about improving Orientation Day focused on making the day more tailored towards individual courses and conducted in smaller groups.
‘Be more specific to the course that the students are doing.’
‘I would rather be in a group with 40 other students doing my course than with 1000 other students doing economics and (other things).’
‘I’m not used to having 500 people in one room. Maybe smaller groups is better.’
One student thought there was too much talking at the beginning of the day and noted that people tended to tune out after a while.

Everyone thought the drama performance was ‘awesome’.
One HR student spoke of some problems specific to that subject area.

‘No-one at Orientation knew anything about HR, so we were all in the dark. As far as majors and stuff, we still don’t know anything about it. We ended up giving ourselves our own tour and comparing what we’d found on the web site.

When we went to do our timetable we didn’t realize there was these sheets that told you first year you could do this, second year you could do that. Being in the dark and trying to make up our own timetable and when we saw that we thought ‘that sounds very structured’.’
Writing skills
There was a mixed response to the writing skills session, depending on who the speaker was and how relevant the discussion was to a student’s course.

‘That guy was so boring, we were all falling asleep, talking about writing skills or something. He went for about 20 minutes then they had to usher him off.’
‘The lady that did our writing skills did it well. She outlined what it was and what you could come and learn more about. She outlined what she would teach you if you wanted to come, so then you could decide if it was worth going.’

‘It’s a matter of what’s relevant to you. If you’re listening to someone talk about economics or something that’s not relevant to you, of course you’re going to tune out.’
Some students weren’t interested in a lecture about writing skills because it wasn’t immediately relevant to them or because they weren’t doing essay-based subjects.

‘I think on the day it’s important to talk only about what’s immediately relevant. You’ve only been at uni one day, you don’t care about something you might be writing in 10 weeks time.’
‘It was completely irrelevant to me. I’m more economics so I don’t really have to worry about the essay writing.’
‘Business course people not interested.’
One student appreciated a follow-up writing skills lecture that was tailored for psychology students.

‘We had a specific lecture for psych. She came again and did a briefer one specific to psychology as one of our lectures and that worked because it was really specific.’

Doing the lecture in a classroom situation makes it possible to get individual help.

‘At my last uni we had a subject on legal writing - most people doing law are doing double degrees so you have to learn two different styles of writing, so that was good to incorporate it into a class and get help if you needed it.’
There would be some interest in a writing skills lecture about six weeks into their course when they’ve begun doing assignments, but only if it’s tailored for their subject area.

Enrolment – online or social
This group also expressed concern about making enrolment more of an online process.

‘Oh that would be bad.’
‘I had that many problems with it.’

‘If you did more online stuff, that’s where you’d cut out the people who can actually give you the answers.’

‘With online enrolment, if you’re doing straight first year classes you’re probably OK. But if you’re doing anything remotely different, like credit for previous studies or if you’ve gone away for a while, the system doesn’t know what to do with you and you have just so many problems.’
They were also reserved about including more of a social element, expressing the view that people are too nervous to make the effort to socialize and really just want to focus on getting enrolled and getting away. If it was to work at all, they thought it would work best for subjects with smaller classes where people would be likely to get to know each other later by studying together.

‘A lot of people are too nervous to talk to each other on the day.’
‘At the end of that .. there was a bar-b-que and we all went down and had a bar-b-que and people were looking for the friends they already had.’
‘OK I’ve had my sausage I’m going home.’
‘I think people, especially on a first day, need a reason to talk to other people. Last year on humanities day it was like go outside we’ve got biscuits and drinks and stuff and it was just 200 people standing there going ‘hmmm’. You’d go up to the toilet and stand in there until it was over.’
‘I think it would work if they were smaller groups like HR where they’re actually going to be together a lot of the time.’
‘With economics you’re at a different lecture with someone every day, lecture of 500.’
‘It may be easier just to enroll in units to be frank with you. I think most people don’t go there to socialize, just to make sure..’

These students reported the same sorts of enrolment problems as their peers in other groups and said that the thing they most wanted from their enrolment process was the right information at the right time and help when needed.

‘Information, relevant information.’
‘People were unhappy because there weren’t enough people with the answers. And the people that were available to talk to obviously had the wrong answers.’
‘Especially when you’re trying to set up a timetable and there’s 10 people trying to help 300 people if was half an hour before someone told me I could enrol in xx classes and fix my problem and so then I had to rush up and get my timetable approved and it’s all wrong and they’re making me choose electives for next semester right in front of me and I said can I go away and think about it and they’re like no, no, just choose now.’
‘I never got told that you could enrol in your semester 2 classes. So half way through semester one I was supposed to enrol in semester 2 and I didn’t get the classes I wanted because I didn’t know.’
‘The most important thing is having the right information.’
‘I felt really pushy ringing the department and trying to find information. I felt like I needed these answers and I hadn’t been told.’
Academic Orientation – international students

For International students enrolling here for the first time, academic orientation is inextricably linked with orientation into a new country, new accommodation, new transport challenges, new local customs and new university systems.
Everyone in this discussion group attended International Orientation. They didn’t attend the mainstream ‘transitions’ orientation day.

Transition from an overseas country to study at Macquarie
One Korean student felt adapting to his new environment and the associated cost of living was a big burden. The help he received during Orientation Week was greatly appreciated.

‘I was afraid to adapt to this kind of environment – accommodations and cost of living, it’s a very big burden in my life. Well, there was a lot of help and everything in the orientation week, the green t-shirts or yellow t-shirts the guys helped me kindly.’
A US (Hawaiian) student here to study politics for one semester spoke of feeling overwhelmed and intimidated by the new systems and places.

‘Feeling overwhelmed before classes started, intimidated .. so many new things to understand, new system of classes, I didn’t know where anything was and just confusing reading the schedules, not knowing where to go and when, you don’t want to be the awkward person who goes to the wrong class.’

Several students spoke of a mixture of feeling anxious and excited. The anxiety related to not understanding the enrolment and e-student systems, feeling unsupported and not knowing what would be expected academically.

‘First week here was confusing, university-wise. I was a bit lost about how to enrol and e-student as well, how does this work, who do I turn to if I don’t know how to enrol, if I want to cancel something, but I was excited as well about the new world.’
‘I felt enthusiastic when I first arrived, a bit excited. But when I arrived here it felt like everything was completely unstructured. I felt like as the experience continued I became anxious as I realized how little support there actually was available to me. Now I’m coming out of the anxiety phase. I think it was the lack of structure that really threw me.’
‘I was kind of nervous, I wasn’t sure about the academic standards and whether it would be harder here than it was back home.’
‘The only one problem is e-students.’

‘I was excited, anxious, happy.’

What for some was a confusing lack of structure was for others the benefit of flexibility. Having regular contact with and academic advisor, a mentor or someone from their department made a big difference to the process of settling in.
‘I had a lot of flexibility. I was assigned an academic advisor. I went to see her every week. She was so, so helpful. There was some sort of buddy program, so I signed up for that before I came as well. And the regular students, they were really helpful as well.’
‘I was helped by a lot of people too.’

‘When I reached the linguistics department things became more structured. Arriving in January when everyone was on holiday was part of that feeling of completely unstructured. And I had no idea where to go to..’
Questions they sought answers to
For some students it was difficult to recall specific questions they sought answers to through the orientation process – their memory of that week is coloured by feelings of fear, overwhelm and disorientation.

One student spoke emotionally about being dropped at campus late at night after an airport pick-up, with no-one to greet her.

‘I think one of the scariest parts was when we actually got to campus. I live on campus, they picked me up from the airport and they just dropped us off. And that was scary as hell. You don’t know anyone. And they were like ‘call if you have any problems’ and I was ‘well I don’t have a phone’. At 11pm at night it was terrifying. There was no-one home, I was in a room with nothing and they were just, OK, bye.’
This student would have liked to know where to go the next day and a little more personal care.
‘I know the people who dropped me off, it wasn’t their job, but a little more help. Maybe if they knew the answer to where I was supposed to meet tomorrow. They just didn’t seem to care at all. They had opened the door, I had signed the paper and they were OK bye. That’s where their commitment ended.’
Another student spoke of an easier transition that was supported by contact from his department before arriving in Sydney and a conversation with ISS staff after arriving.

‘I didn’t have special uncomfortable things like that. The pickup bus was ready at the airport. Even before I arrived in Sydney the linguistic staff was connected with me. He gave me a checklist – how can I prepare accommodations and processing, this kind of stuff. I was greatly prepare before I lived in Australia. And after arriving in Sydney I asked ISS some stuff about studying and the library..’
One student spoke of feeling disappointed about the gap between his impression of how Macquarie would be and how it was in reality.

‘I was very afraid because I didn’t went to Macquarie University before .. at home I had a lot of information about Macquarie University, but it’s different between in the facts and my thoughts. That’s why I’m a little bit down about that, bummed out, I’m really afraid..’
Other questions students sought answers to included information about the academic timetable, practical questions about bedding requirements, shopping and the cost of essential items, as well as information about how to get around.

One student sought information about the study timetable and the status of an application for an internship:

‘Had to do with academic stuff like when am I going to be able to print my timetable .. I had also applied for the internship and I wondered what was going on with that, but I arrived a day before the orientation and they explained it all there, so it wasn’t such a problem.’

One student had several questions on a practical level – what would she need to buy in terms of bedding, how expensive are these things, what time are shops and general service open?

‘Overwhelming also ... what am I going to need to buy – bedding’s expensive here and how will I contact my Mom? Also, I wasn’t used to things beings closed. I was trying to find help and it would have been useful to know that.’

One student sought information about how to get around – she had thought the Village was closer to campus than it is and hadn’t expected to be lost.

‘I live in the village and I swear the map did not portray how far the village is from the university. I was so lost and confused that day, but I didn’t know that I would be.’

Many spoke of the confusion around getting set-up with email and e-student. Most of these students said they would have preferred to have their email address set-up before they got here. One student was confused by a situation where she needed a password to access e-student and register for classes, but couldn’t obtain the password until she had enrolled. This was complicated by not being able to access the library facilities without a password and the librarian not knowing the answer to her dilemma.

‘How do we get Internet, passwords, usernames, there was e-student and a student portal, so many different things. It’s really confusing, you’re trying to access this information and you don’t know how.’
‘How to get my student ID, how to get my email..’
‘.. it didn’t really work when they showed us .. eventually I went to IT help, I had to email them and ask them. They tried to do a demonstration but it didn’t work at the time. I would really have preferred to have my email address before I came here.’
‘I emailed them and asked when am I gonna get my Macquarie contact information and they said at Orientation and that was kind of weird.’
‘[I wanted my] password so I could use the Internet. It sounds like a vicious circle. You can’t go to the Internet because you don’t have your password, but to get your password you need to go and enroll online. It’s really confusing and frustrating. I went to the library to do it and you can’t actually use the library without a password. And I asked one of the librarian and she said I have no idea. I asked how do I get a password, how do I .. she said ask somebody and I thought she would know.’
‘[What areas of the Internet could you not get access to?] e-student – registering for classes.’

What they thought they got from ‘Orientation’.
The International students in this group associated the orientation part of their enrolment with the ‘lecture on snakes and spiders’.

‘To be careful with spiders.’

‘It was from my school, from politics, advise how to be safe in Australia, what to, what not to do..’

‘How to swim between the flags on the beach..’

‘It was huge, but at the end they broke us up into smaller groups. I didn’t want to change my classes at all, but they walked us through how to drop classes and I ended up doing this because I took an internship, I took so many notes..’

‘The Dean came and talked to us, he read a poem or something..’

‘It was interesting and kind of fun. We were given a cultural briefing on Australia, they gave us all the slang terms, fun stuff like that and things like appropriate manners which I found very helpful to be a part of the actual lifestyle.’
‘The day of Orientation was fairly helpful.’
Where they got help with orientation to the campus and living in Australia.
Students were then asked what kind of help or orientation they received to be familiar with Macquarie (services and facilities, locating things, clubs and societies, online study, library, writing skills, mentoring program) and to get oriented to living in Australia (accommodation, O/S student health care, visa responsibilities and permanent residency, work and career issues, progression rules, emergency services, road safety, cultural awareness).

They got help from friends, academic advisors, the International Office and other students they met wandering around campus.

Their answers reflected a diverse range of needs and experiences.

‘I had a lot of help from my friends at the college where I stay, not so much from Macquarie.’
‘Yeah, I never felt like I didn’t know what to do. I bothered my academic advisors every week, but she was really good about it.’

‘The International Office – I need something, I go there, they’re very good.’

‘The library and clubs – it was from talking to other students here.’
‘During Orientation Week there was a seminar about permanent residency and career. I didn’t attend it. I did a lot of research before I came here.’
‘Service and facilities just by walking around. I arrived a week or so before Orientation Day. Online study (Blackboard) each lecturer would say have a lot on the blackboard because I put this up there. The library – on the map.’
‘Writing skills … it’s more for Asian students because they don’t have the same way of writing assignment but you can all go. I’ve been to a few and it’s quite helpful. Mentoring program, I’m not sure what that is.’
‘Locating things on campus was mostly through asking people and walking, clubs and societies I don’t know much about, online study I found out through my advisor, library, accommodation we were completely on our own because we didn’t want to live on campus or in the area.’
It seems that because there was so much information to cover during the formal part of orientation, many things were covered superficially. It was up to students to find out how to access things or make them work in practice.

‘Just walking around, talking .. all my room-mates were in the same boat so we figured things out together. When one of us learned something we’d tell everyone else. This is where the gym is.. They went over that stuff in the orientation talk but just in passing. They had so much information to cover. For example, the writing class, they’d say we really recommend it, look on the website. You never really tried anything.’
Awareness of and interest in transitions orientation day
Most students in the group said they didn’t know about the Macquarie mainstream transitions orientation day. One student thought he did, but it turned out he had confused mentoring with academic advising.
‘Yeah, I did. They give you a mentor and you can talk with them about your program, but I didn’t. I showed him my program and he said it was all OK and signed it.’

Everyone in the group said the day would have been helpful and they would have attended it had they been aware of it.

One student, when describing what she imagined orientation to involve, described a format similar to the transitions orientation day.
‘Scary bugs and good manners lecture and when we broke into groups afterwards, it was helpful and useful, but I was expecting they would take us on a tour of the campus and get to talk to students and have someone say, take this class it’s so easy or something, that’s what I thought orientation would be.’

No-one in this group took up the offer of an optional 15 minute campus tour, explaining that the day already felt too long.

‘There were optional 15 minutes tours I think. I didn’t go. It already felt long, orientation.’
‘It was long and boring.’
Suggestions
Suggestions for improving the orientation experience included providing a handout with key contacts, phone numbers and web addresses on it for future reference and promoting the mentoring program, transitions day and writing skills program more strongly.

‘Maybe if they had just printed out a sheet with the information on it. If you’re interested in the medical centre or campus services, here’s the web site, check it out, so when you go home later you can look more into it, instead of trying to find all over the Internet.’
‘You could put phone numbers on it too – like at the medical centre.’
‘People to go to – some people find it easy to find things on the web site, but I’m old and I don’t have those kind of skills.’
‘I didn’t know anything about the mentoring program – how to register. I didn’t hear about it.’
‘Writing skills program provided by NCLTR – it was incredible. I went to one as well I think it’s really good. The basics, but really clear.’
As noted previously, International students would like to be set-up with email and e-student access (at least to the level required to view their program) before arriving here and for important communication to be mailed directly to them.

‘That other thing about e-student that I found out the hard way is that that’s where they send notifications. I completely slipped through the net because I hadn’t opened up my e-student account because I didn’t know I had one. Then the only way I found out was because I went to borrow a library book and I couldn’t because of the fees accrued on my account.’

‘I did get an email inviting me to the International Office Student Orientation but because it wasn’t mandatory the same way as Commencement was I didn’t go, getting onto campus was in itself problematic for me, staying in the city it was really expensive.

Would be better if really crucial, mandatory information could be sent to you – I had my department email address for this.’
Not everyone ran into problems.
‘I can’t remember having any of the difficulties like the other people here..’
O-week – domestic students

Main reason for coming to O-week.
The first reason people mentioned for coming to O-week was to meet some like-minded friends. This tended to happen organically or by meeting friends of friends. The more outgoing members of this discussion group reported more success with this than the quieter ones.

‘Finding some groups of like-minded people was my aim.’

‘Yeah, there wasn’t that many groups that were right up my ally, but I did find some people that were having a bit of a laugh, like a social sort of group more or less. And I found plenty of people wandering around like me looking for things to do.’
‘You associate with people you barely know. I had friends who did subjects in years about and you hang out with them and their friends and you sort of expand.’

Some spoke of coming to O-week to find out what kind of clubs were available or to join clubs.

‘I went to O-week to try and join lots of new things because coming straight out of high school I was really involved in my school and I wanted to become really involved in Macquarie and I signed up to so many things that I thought would interest me and that was quite good, but I thought the follow up was quite poor.’

One student spoke about coming to O-week to support his club’s stall and to get freebees.

‘Freebees and support my stall. I believe this year wasn’t as good as last year – it was much bigger more stalls more freebies and interesting stuff.’
What they got out of O-week:

What these students gained from attending O-week reflected a broad range of what was on offer at O-week. Interestingly, no-one mentioned that they got ‘friends’ from O-week, although this was cited as an important reason for coming to O-week.

One student found a club that he thought was interesting, one talked about opportunities opening up around things she could do, others spoke of food and freebees. One student appreciated being able to see a variety of clubs in one place.

‘Wang. That’s a group that I found really interesting. “We all need grub”, sausage sizzle every 2 weeks.’

‘Opportunity’. I had no idea about anything and people told me what I could do.’

‘Societies and clubs, to be honest I didn’t really get that much out of it.’

‘I was running a stall, so a publicity opportunity, interest.’
‘Freebees. Bags, diaries.’

‘The food.’

‘Easy to see a multitude of clubs … That was good because I got to see the different facets.’

One student felt she didn’t get much out of O-week, but appreciated a library tour.

‘I didn’t get that much out of O-week. I went around the stall looking at the clubs and what-not, but I quite liked the library tour. For me finding my way around the library and knowing what you can do and all the resources that can help, stuff for my assignment right now.’
Promotion of O-week.
Students found out about O-week a variety of ways – from friends who were already studying here, from publications and posters, from Academic Orientation, from the front page of the MQ website, from searching on the web for clubs to join and from their mentors.

‘From a friend who was at the university already.’

‘I found out about it from the Academic Orientation, but I might have known about it before that because I was looking stuff on the web site and I saw it, it was on the front page of it.’

‘I wanted to get involved in the uni and it [MQ website] said O-week and .. I knew I might want to join debating and GLP and some other things so I was actually looking on the web site for how to join those things and then it said O-week is the time to do that.’

‘I knew it from my mentors. I went to Orientation Day for my division. Last year it was in the courtyard and when you walked past you couldn’t miss it.’

‘Wang Club – I helped organize it and set up.’

It was noted that new students who didn’t come to Orientation Day, wouldn’t have seen the posters and publications promoting Open Day.
‘Publications and posters up before uni was starting, but not everyone came to those days before uni was starting so they wouldn’t have seen them.’
It was also noted that the location down by the lake meant that O-week didn’t benefit from awareness raised with passing traffic.
‘Yeah I didn’t come to any of those, to be honest I didn’t even know O-week existed. I didn’t even see the pond areas … was just hustling and bustling like a normal uni, people going to lectures with their books out and I only knew because one of my friends was running the stall.’
Two people in the group were aware of the O-week guide. It was seen by them as helpful for the timetable of events and the map of where things were located. One student referred to it to check out what musical events were scheduled.
‘Had the timetable .. stuff that was happening.. centre stage timetable and there might have been a map of where everything was located.’

‘I did for some of the musical things that were on.’

It was noted that International students may be more focussed on social activities designed especially for them and not as aware of the mainstream university social options.
‘I think also Macquarie has a lot of International students and a lot of them don’t know so much about the social aspects of Macquarie.’
‘I think there may be some confusion for International students, with International social activities going on at the same time?’
‘In SIBT they have their own sort of things going on and it segregates it to a large degree.’
Timing of O-week.
Most of this group thought it would be better if O-week was scheduled for the week prior to classes starting. This would give people the freedom to immerse in the events without having to work around class times.

‘I came from ANU and O-week last year was a week before uni started and that gave an opportunity for people not to think about work or class or stress or if I have a tute and stuff and actually pay attention to what was going on.’

‘I only had three hours when I didn’t have stuff on and could be there.’
‘It’s hard to attend things when you’ve got lectures and classes. A reason why I would like to participate in O-week to its full extent is so I could meet people and meet friends … I wanted to get involved. The thing is, when I’ve got a lecture the next day I don’t want to be going to the bar and staying til however late and then coming home, I live an hour away anyway and then you’re going to uni the next day. So by having it the week before you can still participate in all these activities and not feel guilty or anything that I should be doing my readings or tutorial. I know it’s pretty soft the first week you don’t have that much to do but you’ve still got enough you don’t want to fall behind in the first week.’

Most said that they would attend O-week if it was on a week before classes started, but it would need to be well publicized.

‘Yeah, I think you’d get a lot more participants.’
‘Yeah, if it’s well publicized.’
Location of O-week.
The courtyard outside the library or the U@MQ building were seen as locations that would support more through-traffic and allow students to get oriented to some central areas in the university.

‘Courtyard. In front of the library. Or outside the SAM building. Perhaps it could be a mixture of putting it there and also up near the library.’

‘If you want someone to notice something you want them to be able to walk through – let’s have a look at that or let’s have a look at this. You want them to be able to get themselves orientated with the university.’
It was also suggested that if O-week is scheduled for the week prior to classes starting, then capturing through-traffic isn’t an issue.

‘I think I’m with the having it a week earlier and if it is people coming just for that it sort of isn’t an issue.’
Discussion then turned to the advantages of hosting the event around the natural beauty of the lake area. The biggest problem associated with this was seen to be the cramped layout of the marquees. This was seen to make it difficult to move around, difficult to talk and a confronting experience. Regardless of the location, it was felt by all to be important to allow more space between the stalls.

‘Nice scenary. The lake’s good to look at, you get that at least and everyone likes the grass … We’re in summer, we’re starting uni, it’s nice. But I still agree that it was too squashy. It was hard to discuss in that sort of space.’

‘It’s a nice location down by the lake, taking advantage of Macquarie’s landscapes, then again you sort of are cramped in these Marquees. I think that’s for weather reasons, but it’s really awkward trying to walk through and you’ve got people on this side and people on that side and the group has that length of table each and so it’s not really welcoming at all.’
‘People go through and they’re very crowded and they sort of can’t really talk to people over the top of other people. Whereas if things are more spread out you can wander from one to the other and look at different parts of the uni as you go. It’s much more immediately inviting and people could actually have a conversation and meet new people rather than rush through to the next group and have people yell at you from either side.’
One student suggested a combined approach where the courtyard areas were utilized for stalls and the area by the lake was used for sporting and ‘outdoors’ activities.

‘You could still have activities down by the lake and what-not, just spread it out through the university so you’ve got maybe some physical activities down on the grass, sumo wrestling for you guys, sport groups so you’re kind of having that out-doorsy environment for the things that are out-doorsy.’
While it was acknowledged that it was logistically easier to put a stage on the grass, the preference was for the stage to be located in the courtyard.

‘Centrecourt, in the courtyard, the one near the library.’

A further negative that was associated with the limited space available for stalls on the grass was the perception that only paying sponsors could initiative fun and interactive activities.

‘Only the sponsor like Red Bull can run the games we wanted to run. There was a lot of restrictions on what we could do. U@MQ was running food, but they only cooked a certain amount of sausages for a 20 minute block each day and a lot or people didn’t get fed. A huge queue builds up and that was 20 minutes and it’s over. We were happy to run a bar-b-que that day to get people interested in our club, weren’t allowed to because of a conflict of interest with U@MQ.

So I suppose if you opened it up you could make it a lot more possible for clubs to do things to interest people.’

One student had come to Macquarie from UNSW last year – she was full of praise for the UNSW O-week, feeling that the Macquarie O-week didn’t compare. Her comments related to the fact that O-week at UNSW is spread throughout the campus, with activities happening across the university. This generated a lively atmosphere that she didn’t experience at the Macquarie O-week and made it more relaxing to wander around and make connections.

‘It was just the buzz of the whole place. The whole of the university, not just down in one little part, it was spread over the whole entire university there was activities everywhere. Not only did you have your library tours, you had things going on in the upper courtyard as well as down in the bottom.

I found that this was very much just down by the lake. I know there was other activities going on but it was mainly down there it was very crowded I found. All the stalls were packed into they only had this much space each of them. They were all competing. I found it quite overwhelming. You couldn’t just relax, walk in, have a look around, ask some questions because it was so loud, everyone just wanted your attention, they just wanted everything from you.

Whereas at NSW, the whole main walkway, it was a huge walkway, on each was set up with one society or maybe one or two societies, you could walk down, you had enough space to look at one another.. It wasn’t just about the societies at New South. They had some sumo wrestler thing down there..’
She also noted that picking up your student card on the day was seen as a benefit at the UNSW O-week, but not helpful at Macquarie’s O-week due to the long queues.

‘At NSW you’d go and get your student card on the day – I know they had that here as well but there was this massive long queue and no-one could be bothered to go and get it.’
When questioned as to whether Macquarie had enough people to generate a lively atmosphere across a broader physical area, it was suggested that the problem lay not in the numbers, but in an apathetic attitude.

‘We have a real non-participation attitude going at Macquarie ... I think there is a lazy attitude with a lot of things.’

Problems and suggestions
The first year students arrive feeling a bit overwhelmed and want to be welcomed by someone genuine and friendly. Instead, they meet an environment and people that they experience as aggressive and competitive and trying to get something from them, rather than give something to them.
‘It made a really competitive atmosphere. I agree, you felt a bit overwhelmed when you first came down. I was first year and I didn’t know what was going on. You kind of want someone just to say ‘hi, this is what we’re doing’, but it was more like [angry voice] ‘sign-up, give us your money’.

‘Yeah, yeah.’
‘I think they were picking on first year’s mainly. If they see a first year – come here, sign up for this club. I didn’t really know what it was and every time I went past something I pretty much got pitched. I felt a bit like a number at the end of the day, because there were so many people, especially with the newspaper groups, they were relentless.’
‘It didn’t meet my expectations because I like it in the previous year much more … [How did it let you down this year?] … The cramped spaces, squished up, people fighting for space.’

One student said she did want to offend the people who approached her so she listened to their spiel with no intention of joining up. She said that if the layout was more spacious, she could identify the clubs she wanted to find out more about and spend her time there, rather than wasting time hearing everybody’s spiel.

‘I have a problem saying no. People come up and talk to me and say ‘hi, how are you going today?’ and I think ‘just say you’re good and go away, it’ll be fine, just brush them off. I don’t want to join your society and I’m not interested’ … so I sit there and listen to their 15 minute spiel about their club and go alright thanks very much I’ll consider it later. And I feel sorry for them because I’ve just wasted their time, but I don’t want to offend them by completely brushing them off.’
The students felt that if there was no sense of obligation, they’d be more inclined to draw in and ask questions.
‘Especially of you feel as though there’s no obligation, if I can go up and ask someone about there club and if it’s not for me I can just go alright, thanks very much, not feel obligated to sign up.’
There was some discussion about the disappointment of signing up for a club, only to find that there was no follow-up afterwards.

‘You give them your email or contact number and then there was nothing further from that. That happened with all of them except for debating … The Greens, the sports I didn’t hear anything until the competitions had already started, then it was too late.’

‘Like Nicole, most applications I sent in I didn’t get any feedback. I wasn’t funny enough for the comedy club, apparently.’

One student commented that she had targeted fairly mainstream clubs and found that they were good at staying in touch.

‘Whereas I joined the club that I was interested in, that I went to university thinking these are the ones I want to join up with, very general kind of clubs and they were quite good in getting back to me with things – law society, Macquarie libs – they were excellent in getting back to me and keeping me updated. I still receive emails and stuff like that from them.’
One student, who was also a stallholder for the Wang club thought it would be difficult to ask the clubs to be more friendly. His understanding was that the clubs needed to be assertive and pushy to get exposure that they weren’t able to obtain otherwise and to cut through an attitude of apathy at Macquarie.

‘A lot of clubs lack any sort of exposure for people knowing they are there at all. I know U@MQ were setting up websites for all the clubs but that hasn’t really been done to any extent yet. I understand why a lot of clubs struggle and why that’s interpreted as canvassing. I think UNSW has 150 societies and we have 50.

The whole apathy of people getting involved at Macquarie is the issue, rather than anything to do with O-week itself.’
Discussion then moved to how clubs could be better supported and not need to be so pushy.
‘I think it’s just a matter of the uni getting behind clubs and encouraging them. Funding’s hard on the whole..’
‘Yeah. A lot of clubs wouldn’t have to ask people for membership money if it was supported – it detracts a lot of people, you have to pay $5 here and $10 here. A lot of people would be more willing to sign up for something if they’re not being asked for money, just being asked to be involved.

A lot of clubs are struggling financially and I don’t think they feel supported by the uni. In the Wang club we’ve had issues where U@MQ haven’t ordered food when we asked them to and that led to disappointment from our members.’
As well as seeking financial support, several group members spoke of what Macquarie could offer in terms of organisational and promotional support.
‘Helping clubs organize things, like if your club’s running a barbque that can be done through U@MQ, we found that really helpful.’
‘Helping promote clubs, help print things off and stuff like that. Mass emails sent out by U@MQ. I know some clubs don’t want to affiliate because of all the restrictions they have to adhere to .. there’s a rift between U@MQ and some of the societies and that makes it hard to organize.’
‘Booking rooms – booking a room is a problem sometimes’.

‘I’m in the debating club and every week it’s in a different room .. it’s a hassle, they keep moving us around and sometimes it’s not very functional for our purpose – it’s annoying to get to the room, find the room and then there’s a sign that send you somewhere else.’
By providing more physical space it would be possible for clubs to offer activities to engage people.

‘So I suppose if you opened it up you could make it a lot more accessible for clubs to do things to interest people. A lot of them, all they could do was talk about themselves, they couldn’t do that much practical stuff. We had something where you could throw through a target of some kind, a way to get people involved, but a lot of clubs couldn’t do that. There wasn’t much they could do.’

Making friends

The group was asked how easy it was to meet people and talk on the day. Again, discussion turned to the focus on societies and pushing your way through the crowds. One student spoke of meeting someone new through an introduction from a mutual friend.

‘I feel as though the main point for O-week was just for societies. It was very much centred around going down to the lake and fighting your way through the crowds of people to find your way down there. The only couple of people I met was through one of my other friends that was already at Macquarie coming up and saying ‘oh hi, I hear you’re doing such and such, here’s someone they’re doing such and such..’’
They were looking to meet people with similar interests, but found that they were moved quickly through the stalls and not invited to hang around and take things in.
‘Well, people with similar interests. I suppose you could meet them through your clubs. I said hello to a few people that were loitering around the clubs that I was joining, but even then you were pushed out a bit, it was like well you’re signed up off you go. Next person, keep it flowing. Rather than sit around, you’re quite welcome to hang around the stall a bit, see what we’re about, that kind of thing.’
It was decided that having activities or things to do would make it easier to meet new friends.
‘Yeah, definitely, that would make it easier.’
‘I found that people have an opportunity to socialize if they’re given something to do at the same time.’
‘Game playing – gives you something to talk about.’
‘In the past departments have gotten involved in organizing activities and they’ve had the equipment and financial backing to do so. I remember the geologists had panning, I was a kid with my Mum running around with a pan and I found this gold crystal and I was really excited. Things like that that are done at Open Day and might carry across to O-week.’
One student mentioned an activity Sydney University hosts called ‘The Amazing Race which offered ‘awesome’ prizes.
‘My friend won a Wii and the new Monopoly … that kind of thing where you’re participating, you’re put in groups with people that you don’t know, not forcing people to do it, but people are willingly wanting to go there, participate in something ...’
A popular idea was to have a card that would be stamped in different locations, encouraging students to participate in a range of activities.

‘Yeah, one of the things we were thinking about in the working group was actually having a card that you carry around and different locations you get a stamp and then you can trade that in. get someone from second or third year to run around with each group.’
‘That would be a good idea.’

The activities should be something simple and fun and could relate to individual departments.
‘Do an activity like bob for apples or something related to the department and you get to know that group of five or six people you’re doing it with. Indirectly make friends.’

‘I think there’s a lot to be said for, they’re kind of juvenile, fun games that you embarrass yourself a little bit, things that aren’t so serious and grown-up. The majority of first year’s come straight out of high school, so you don’t just want to go straight from high school being fun and then university’s serious. People, even older students like that fun aspect. Not so serious and you can let your hair down and have a go. Like a bobbing for apple thing I think that would be fun.’
Everyone around the table said they would get involved in such activities if they were available next year. One female student thought it work better if people were put into groups first and then went around the activities as a group.

‘If I was with friends though. I wouldn’t just go up to someone by myself and do it. I would want to be acquainted with some people first.’
‘If I was in a group I would do it, but it wouldn’t be a matter of me going up and going ‘hey, bobbing for apples, give me a go’. I wouldn’t do that.’
‘If you go up and they put you in a group of five people and then you can get acquainted with them and go through the activities together.’
Students were asked who should initiate something like that and their answers reflected a desire that it would represent the university as a whole, not just the clubs and societies.
‘I think it would be an actual university thing, I don’t think it should be specific to certain clubs.’
‘Largely this year O-week was just U@MQ and the clubs and societies. If you could get faculties involved as well that would be good. I don’t know if they’re interested in O-week but it would be really good if they could get involved and generate interest that way.’
One student highlighted the challenge involved in making friends in a [university] environment that is segregated. For him, O-week was an example of this segregation.
‘With high school everything is one big group, whereas at uni it’s segregated, so that’s where it met my expectations.’

Services
The students in this group didn’t increase their awareness of on-campus services (eg. medical services, counselling, hairdressers) through their O-week experience. They learned about these things through academic orientation, Speculum or on-campus signage.

‘I didn’t know that stuff existed. [Do you know now? Did you pick up awareness along the way?] .. Eventually. As you get acquainted with the university you realize ah, they’ve got a hairdresser here that just shut down. Yeah, it was in Speculum, that’s where I saw it.

‘I’m not too sure where the medical faculty is at all really.’
‘In the Lincoln Building … I only know it because I walked past it one day, there was a big sign out the front saying ‘flu vaccinations or something.’
‘I learned more about that sort of stuff at the academic orientation I think. We got the mentor and they took us on a tour and I thought OK, now I know the university. But I don’t think any of that would have happened at O-week if I didn’t know it already.’
One student was out of the country during Academic Orientation and thought it would be good to provide this information through a number of channels and over a period of time.

‘Yeah, I didn’t go to Academic Orientation because I was out of the country. And I don’t think you can necessarily expect that everyone’s going to be able to go to things like that. So it’s good to have certain things space throughout that period where people who can’t go on this week can go on this week instead.’
Activities
There wasn’t much awareness within this group about activities on the Centre Stage – only one person caught part of a couple of acts. Others missed them because they weren’t aware of what was on or hadn’t checked the program.
‘I missed them completely.’
‘Was that music?’
‘I didn’t even know too much about it.’
‘Earth-boy played and I didn’t even know it was on and I went off to class for an hour. I was disappointed, I didn’t even know. [Did you not have the program?] Yeah, I suppose the program would have told me about it. If there was some sort of constant announcements going on..’
The student who saw Earth Boy appreciated seeing a big Australian act, even if it wasn’t his preference in music.

‘I did see a bit of Earth Boy which I think was the headliner, it’s not really my thing in terms of music, but you know, it was a big act which they got into the uni which was alright. A kind of big Australian act .. I’m pretty sure I saw something else on the stage, a musical act.’
Discussion turned to how best to cater for a wide variety of musical tastes. Students observed that they would walk away or be less likely to wander in if they didn’t like the music. Middle of the road music was seen as a turn-off. Separating the dance and rock space, as on Conception Day was seen to be at cross-purposes with the goal of O-week to bring people together.
‘Well there’s such a diverse range of music tastes across the university so I guess you need to have a range. One of the unis had Grinspoon – they’re a pretty big Aussie rock act, for them to get that in would be pretty good, but it’s not having one genre of music, it’s having a range and maybe names that people would know, even if they’re not that big, Sydney bands that people might know, plus some big DJ’s that people might know.’
‘Maybe there could be some student input to who gets approached.’
‘I think a lot of people get turned off by that [middle of the road music] as well. That’s why on Conception Day they had the dance floor area and the stage and they segregated them a bit.’
‘I don’t know if you want to segregate people though like that because that’s not what O-week’s about.’
There was enthusiastic support for the idea of hosting a radio station on site that could play a mix of music and make announcements about upcoming acts.
‘Could you get a radio station or something? Where I work at 101.7 are having their grand opening, we’re appealing to a certain kind of audience. They come in and sit there and broadcast from Macquarie University.’
‘Do people just walk past and they’re like caged animals?’
‘Some people could go on radio, like ‘what do you think of…’’
‘Would a radio station be willing to do that? I remember when some radio stations were starting up they had them at the Easter Show.’
‘That way at least you might get a bit of a mix happening.’
O-week – international students

Main reason for coming to O-week.
This group saw the main focus of O-week as being about the clubs. With this in mind, many of them listed ‘clubs’ as their main reason for coming to O-week. Interestingly, though, many of these students had hopes of making new friends at O-week and had varying degrees of success in this endeavour. Later, they share some suggestions for activities that would support them to make new friends.

‘I think it should have two purposes. I think it should orientate people to the uni, both academically and sports clubs and stuff, but also get everyone to meet each other.’

‘See what clubs are out there, meet new people..’
Meeting people was seen as being particularly important for International and first year students.

‘Specially people who are International or first years, they’re coming here, they might like to come here with nobody. You want them to meet 100 people.’
For some, the hopes and expectations they had for O-week weren’t fulfilled. This centred around not being able to locate the clubs they were interested in, feeling pressured by those they did encounter and a lack of follow-up by clubs they did sign up for.

‘I had huge expectations. Make friends, join some clubs.’
‘[Did it meet your expectations?] There were computer terminals to fill in your contact details. I didn’t actually really meet the people involved in the club.’
One female student was hoping to sign up for touch football, but couldn’t find a club.

‘Touch football. There was guy’s rugby going on, but nothing for the girls.’

One male student was seeking a soccer club but couldn’t find it.

‘Soccer. I tried to use the Internet to find it, but I find it’s really difficult to understand what they’re doing.’

One student said that some clubs he joined just disappeared afterwards.

‘I attend many clubs and sign my name but I didn’t get many information from the club. Some clubs I attended into they just disappeared.’

It was particularly disappointing to pay money to join a club and then not hear from them afterwards.

‘Yeah, one club I paid .. but I didn’t get anything.’
There was a bit of a feeling that the clubs were doing a hard sell to meet their own needs, but weren’t really interested in meeting the new students. For one student who hadn’t been to a similar event before, this did not detract from his enjoyment of the day.

‘It was OK. I find out when you went down there it was a lot of people trying to get your attention, try and get you involved in their club. Just trying to promote theirs. … I found overall that I have never had anything like that at my home uni so I thought it was pretty good.’
O-week was seen by these students as being a lot about the clubs.

‘Yeah, just check out the clubs I guess.’

‘Yes, because I don’t know what else O-week is about. We had the Orientation Day where they tell us about the school and what they expect from the courses and stuff like that.’
‘My impression of O-week is just the clubs by the lake and not much more.’
One student made a temporary friend and another was hugged by a hot-dog. No-one else in this group said they had made new friends at O-week.

‘Yeah, not extensively, but temporary I guess.’
‘I was on the phone and a big hotdog came and hugged me. That was my strongest impression from that day. Otherwise – no, I didn’t meet anyone from there.’
When asked, in an ideal world what they would most like to get from an O-week experience, they spoke of having a memorable time, making friends and actually doing things with other students.

‘The time of my life. A really good social contact.’
‘Interactions, informal getting together maybe doing something together.’
What they got out of O-week:

The main thing these students thought they got from O-week was information about clubs and what was happening on campus.

‘Information’ ‘Knowledge.’
‘Getting to know what was going on on campus, all the different clubs, getting a feel for everything.’

‘I get some information and volunteer for clubs. I became a member of the clubs I am interested to enrich my life, not just to study, I can enjoy a different kind of thing.’
What they most appreciated was the social events organized by the Village at this time. When socializing, they were also keen to meet Australian students.

‘What I enjoyed most was what Macquarie University Village organized, a lot of their events. What the actual uni organized I wasn’t too impressed with.’
‘A bit boring. There was promotions and stuff, but I didn’t go to the counter. Only Chinese students came up to me. [What’s your home country?] Hong Kong.’
Promotion of O-week.
As with the group of domestic students, these students found out about O-week through a variety of channels.

‘Online’
‘I think in the Village maybe.’
‘There’s a little pamphlet they hand out as well. Post-card thingy.’
‘I think we had Tuesday or Wednesday was Orientation Day and O-week was the week after. You can’t really miss it from where we’re walking from, from the Village.’

‘I didn’t know about it. I only got to know about it through friends.’
No-one in the group was aware of hearing about O-week through Macquarie International.

‘I’m not sure but I didn’t get it.’
One student suggested some signage would be helpful.

‘A few signs would be good. Because it’s for all students you can put up big posters, it really doesn’t matter – say O-week and all the activities going on.’
The brochure with the timetable and activities on it was found to be useful by one student, to identify which days the clubs would be represented. Another student admitted to not referring to the brochure because it did not draw her attention.

‘I used it just to know what two days all the clubs were down there.’
‘I didn’t use it to be honest. It was in a really small font, I just didn’t pay too much attention to it. It didn’t draw my attention.’
One student highlighted the value of smaller group activities for sharing information and the potential role that departmental social groups could have in O-week.

‘The e-comm and finance/commerce students society, they got a b-b-que activities in EA and E4B, so I think they should have more activities like this, especially in O-week, just for a first year student like me it’s a bit difficult to know what’s going on and what they are doing if they do not have more promotion activity.’
Interest was expressed in having a web site that listed all the clubs. This way students could plan in advance who they wanted to make contact with on the day. One student was aware of a list of clubs that were to be represented on the day.

‘No, I didn’t see any. That would have been really good.’
‘There was a list of what clubs were going to have booths that day.’
‘What would be nice on the web site is a list of all the clubs and then either a link to their website, if they have one, or a link to their contact details – email address, phone number, where they meet..’
‘The website would have been useful, with each club represented, if you wanted to be a part of it or not.’
Timing of O-week.
This group was divided about the best timing for O-week.

There were those who felt students wouldn’t make the effort to come onto campus especially for O-week before their classes started.

‘Not sure if most of the people would come early to attend O Week. When their classes have started, then they are already on campus and will then attend functions.’
We discussed what this might mean for International students in terms of planning their arrival in the country to allow for O-week participation. This was not seen to be a problem for students in this group, but they did comment that many International students arrive just in time for classes starting.

‘I already came to Australia the week before.’
‘I know it would be very helpful.’
‘It would be nice to have it the week before then there would be things to do, but as most people don’t show up until classes.’
Several group participants saw value in O-week being scheduled for the week prior to classes starting – for International students this was seen to offer an opportunity to get oriented to the university at leisure.

‘The week before would be good, on the first day of uni you need to find where your room is and where your classes are being held. To have orientation and to know more about the uni before they started study.’
The value of having O-week, or some elements of it happening at the same time as their enrolment was also noted.

‘It would be good if you had departments then you would meet students who would be in your classes.’

When asked how long O-week should run for, the most popular answer was five days. The English student stressed that this should include five nights of activity at the bar.

‘Five days including nights – Monday, Tuesday bar open. Closed Wednesday. Then Thursday, Friday bar open and then Saturday night people can go into the city. Maybe have different theme nights on the nights it was open.’

One student pondered the idea of O-week running for two weeks, allowing students time to see everything, as well as attend classes.

‘Maybe O-Week should go for longer – for example two weeks then you would have more time to get around and see things as well as attending classes.’

Location of O-week.
After discussing the benefits of the courtyard area and the lake area, this group also arrived at the conclusion that a combined approach to accommodating O-week would be a good idea.

‘I think the location is not too good. In the central courtyard in front of U@MQ would be better.’
‘The courtyard would be best, but it probably isn’t big enough and it needs a grassy area for the sports activities.’
‘The lake is the nicest setting, but it’s not so convenient not so central.’
‘It would be good to combine the sites as the green is very good because you can walk around and see the clubs and stuff and the b-b-que was in the middle.’
They were not keen to separate the sporting clubs from the others, liking the element of surprise in not knowing what would crop up next.

‘No, because sometimes you come across other things which may interest you when you are not expecting to see it.’
‘Advertising works better when you are not expecting to see it.’
‘Better to have it mixed up.’
One student didn’t like the idea of having to walk to and fro between the courtyard and the grassy area. Another felt that if things were more spread out, it would become more important to use brochures that show the location of each stall.

‘No, too far apart, don’t want to walk to and fro.’
‘Maybe if you had a brochure saying that ‘today all these clubs are in this location’, don’t know if it would work. It would be a bit more organized.’
Again, the stalls area was generally seen to be overcrowded. This made it difficult to find the individual stalls that students were seeking – it was hard to differentiate one stall from the next.

It also made some female students feel wary and on guard, because they did not want to have to disappoint people and tell them they didn’t want to join their club.

‘They had a table each, but some of them didn’t provide big enough tables and you couldn’t really work out what the sites were.’
‘The space between some of the stalls was too narrow to walk through.’
‘Sometimes because it was too crowded it made it difficult to find the club you were looking for and some of the others because they were larger they would get you in to hear about their clubs. If they were separated a little more then if you weren’t interested in joining them then you would be able to walk away from them and not appear as though you didn’t want to join them.’
‘Very difficult to find what you were looking for – needed to be more organized.’

One student from Singapore liked the compact layout of the stalls.

‘I like the way the booths were set up - all very compact and organized…’
Suggestions
Students wanted to find out more information about the clubs they were being introduced to. They wanted to hear first hand about the activities the club holds and the other people that belong. They wanted to know this before they decided to join the club or pay any money.

‘Make it more conducive to people finding out more, I noticed people just wondering around and looking at things and then walking away. More shade and more seating.’
‘Providing more details about the clubs, so I didn’t need to search for more info about the clubs. More information on the kinds of activities that the club would be holding.’
‘I was being asked to pay to join the club to find out more information. I didn’t know if I wanted to join because there wasn’t enough info on what the club had to offer.’
‘I wanted people in the club to tell me more about who they are and what they do. Not just to give me stuff to read, I can read but I wanted them to give more verbal info about themselves and why they were good to be apart of.’
‘Because I’m from Singapore, I found the Singapore association and made connections and Catholic students association, but I didn’t get to know much about the clubs.’
Related to this was a desire for personal contact from the stall-holders.

‘Stall holders should come out of the stalls to talk to people.’
As mentioned in the ‘location’ section, there was a strong desire to have a more spacious layout for the clubs – making movement easier and allowing people to feel more relaxed.

‘The sports club thing for the two days was pretty good, it wasn’t very well laid out though I don’t think. Especially, … the one that was double-layered you couldn’t really tell that there was a whole stand behind there. You could barely get around there, it needs to be better laid out. It shouldn’t have been double layered like that, or at least a lot of space in between them so you can walk around quite easily.’
‘You want to be able to walk around without having to walk too close. You don’t want everyone grabbing you, you want to be able to see what they are and then go in and speak to whoever you want to speak to.’
One student suggested that more involvement from the university bar would help to create situations where people could meet each other. This was also seen to create opportunities for students to participate if they had to attend classes during the day.

‘I think there should be a lot more involvement of the uni bar and have that open, especially at the beginning of the week when everyone’s just arriving. Just have bar open until 2 in the morning – have bar nights. At home (UK) everyone arrives on one weekend and you have it over two or three nights, just called ice-breaker nights. The bar’s open like a normal club until 2, everyone turns up, make it like free drinks on entry.’
‘More activities at night time, for example, a night concert for people to socialize. If you had things to do at the Uni during the day and you didn’t have time to get to the day events then a night time event would have been good to go to.’
These International students were keen for opportunities to socialize with Australian students.

‘A way to meet more locals. In two months of being at MQ I had met only three Australians, because they don’t tend to live on campus.’
‘Some social events that the Australian students would attend.’
‘A lot better organized in general and cheap booze. Then I would spend more time with people from the Uni and not just with people from the Village.’
Finally, there was a suggestion that specific O-week events could be promoted more strongly in their own right and that stall-holders could be more active and creative in the ways they promote themselves.

‘For the stall holders to promote themselves by slogans, free gifts, free eats and drinks ... Better for there to be more giveaways and freebies. For the library to give some promotions or leaflets.’

‘Really clear information the week before, advertising the event coming up. An email sent to the students with a ‘PDF poster’ of events and stalls that were going to be at O-Week. [Promote] the week’s after parties at the U Bar, Toga nights etc.’

Making friends
Making contacts and getting people together was seen as the most important aspect O-week to these students.

‘Making contacts.’
‘Getting the students together. Getting the students of the same department together.’
The students were asked how well they thought O-week supported them to meet each other and make connections at the moment. They saw O-week as being about the clubs, but spoke highly of some simple activities organized by the International Village to assist them in making new friends.

‘It doesn’t really, it’s more about the clubs.’
‘The Village does.’
‘That’s what the Village had .. everyone just come down, a free glass of wine each, bit of free food, bouncing castle and everyone has a bit to drink, gets a bit happy and meets each other.’
‘One of the first weeks we had a big bar-b-que for everyone and you meet a bunch of people there – your neighbours and the ones from the other side.’
The success of these gatherings seemed to be associated with having a simple, relaxed format, free food and wine, being smaller and less formal.

‘They’re giving you free food, basically, that’s the way they do it.’
‘More of a relaxed environment, where you’re eating a get a free drink. It’s laid back.’
‘It doesn’t have to be specific activities, like if you have a bar-b-que people go there with their friends and meet other people. It doesn’t have to be big activities like a jumping castle. Just some smallish things.’
‘It was informal. It was in a smaller venue, a smaller area, but there wasn’t any formalities, it was all just students, less about the clubs and signing up.’
It also helped that the Village events were promoted as being for a specific time period.

‘It was also between 2pm and 5pm, one specific time we knew.’
Activities
When asked what people actually do at O-week, the first thing that was mentioned was picking up freebies.

‘I was just walking back through campus and not looking for anything specific just looking for free stuff.’
‘The free stuff was really good - bbq.’
‘The free samples and the diary and the calendar.’
The newspaper salespeople were generally seen as being too pushy.

‘The newspaper people were really annoying trying to get you to sign up. They were too strong, too pushy.’
‘But they did give out newspapers for 2 weeks afterwards that was really cool.’
‘They were too aggressive.’
‘I already get two newspapers at home and they were saying that I should buy their newspaper.’
When asked if it was easy to find their way around to the things they were looking for, conversation turned back to the problems with overcrowding.
‘There was one area which was too crowded and too many people, I didn’t want to walk through there because there were too many people.’
Surprisingly, several participants in this discussion group weren’t aware of a centre stage with bands and entertainment.

‘I didn’t know that there were any bands. The bumper cars were good.’
‘Didn’t know that there was a centre stage. Yeah the bumper cars were good.’
When asked what they would ideally like to see on the centre stage, this group spoke not of their desired entertainment, but of a desire for any kind of entertainment to be available at night time.

‘There should be a show on at night, if the Uni has a band then it should be on at night or a concert or a show on at night, so that there is something to do at night time.’
‘If you had things to do at Uni during the day then you could go at night time to the events.’
‘If you could afford it what ‘Conception Day’ was like, a big concert and drinks everywhere.’

‘Open the bars at night. I think the bar was open Thursday night, I think that was it.’
In general, the food was seen to be very good, especially the fresh fruit. There were problems accessing the bar-b-que, where it wasn’t available or had a long queue.
‘It wasn’t going.’
‘It ran out really fast.’
‘There was a huge line up for the bbq. There should have been more bar-b-ques and the food ran out too quickly.’
‘The bar-b-que in the middle was really good but there wasn’t enough seating.’
Services
With one exception, students in this group didn’t pick up any information about support services available on campus from O-week. They found out at Academic Orientation or through their mentor.

One student heard about the Careers Office.
‘I heard about the careers office and sent them all my details, and didn’t hear anything back from them. I was looking for a part-time job in child minding.’

‘Nothing was heard about any of the services.’
‘Through the academic orientation.’
‘Through my mentor every week he sends me an email, gives me tips for study and what is going on, on campus and every couple of weeks we get together.’
Appendix

Discussion Guide Enrolment process:

· Thinking back to when you enrolled at Macquarie, what was that experience like for you? What worked well? What was difficult?

· Prompt for:

· understanding of the enrolment process overall

· help available to answer questions

· time taken

· I’d like to talk now about the enrolment preparation and welcome session – what do you remember from that? How was it helpful? What else would you have liked?

· Now thinking back to the Academic Advising part of the process. In understanding and designing your program of study, what did you find was most helpful? What could we improve?

· And now the unit enrolment part: Who did their unit enrolment online? How did that go? Benefits? Problems? Who did it on campus? How did that go? Benefits? Problems?

· Did anyone need to get credit for previous studies? What did that involve for you?

· How useful was (show these tools in group):

· Enrolment letter (domestic students)

· Web site – department sites, web based timetable, flow chart

· Handbook

· Calendar

· On-campus enrolment handout and/or enrolment instructions PDF (also International version)

· On the day, how helpful was:

· staff from divisions; our students; undergraduate studies staff

· signage around campus

· e-student support staff in rooms set-up on campus

· What impression did you form about Macquarie as a result of your enrolment experience?

· If you we hired to redesign and improve our enrolment process, what changes would you make?

· If the whole enrolment process could be done online, can you see any reasons why you might still prefer to come onto campus for some or all of it?

· Imagine if the enrolment process became something of a social occasion, with events, activities and a chance to meet other students. Does this sound appealing to you? Why/why not?

· (International students - did they get involved in social activities? Why/why not? What would they like?)

· Reflecting on this whole process, what’s important to you throughout this process? What makes a good enrolment experience?

Discussion Guide - Academic orientation, domestic
· Looking back, what do you consider the main purpose of Academic Orientation was?

· What were the main questions in your mind when coming to Academic Orientation? Were these questions answered satisfactorily?

· What were you nervous or unsure about when starting university? Did orientation help with this? If yes, how? If no, what could we have done to help with this?

· What surprised you about what you heard on the day?

· What did you get from it? Best thing? What have you done differently as a result of your orientation experience? Is there anything else you would have liked to get from it?

· What did you learn on that day about the differences between high school and university?

· How useful were the following sessions:

· library

· online learning

· planner

· writing at university

· How important was it to meet people studying the same things you are? Make friends?

· How helpful was your mentor on the day? Have you heard from your mentor or anyone in your group since?

· What’s it been like finding the information you need about the university since then? After orientation how did you go finding your way around the university?

· If you were designing Academic Orientation for next year’s students, what would you do differently? What do you think is important for new students at this stage?

Discussion Guide - Orientation, International
· I’d like to talk now about orientation to the university. Hold language card for the word ‘orientation’. What does it mean when we talk about orientation to the university?

· Hold up a flyer from the Macquarie International compulsory half-day orientation session. Does everyone remember attending this session?

Looking back, what do you think the main purpose of this orientation session was? How did it help you? How could it be improved?

· What were the main questions in your mind before orientation week? Were these questions answered satisfactorily?

· What were you nervous or unsure about when starting university here? Did orientation week help with this? If yes, how? If no, what could we have done to help with this?

· What did you get from orientation week? Best thing? What have you done differently as a result of your orientation experience? Is there anything else you would have liked to get from it?

· I’d like to talk now about orientation to the university campus and facilities. Refer to a list of items below. What kind of help or orientation did you get to be familiar with:

· services and facilities available (eg. counselling, medical)

· locating things on campus (eg. SAM, Sport & Aquatic Centre)

· clubs and societies (eg. debating, film)

· online study

· library

· writing skills

· mentoring program

What was most important to you about this? How could we do this better?

· Now I’d like to talk about orientation to living in Australia. Refer to a list of items below. What kind of help or orientation did you get about:

· accommodation

· O/S student health care

· visa responsibilities and permanent residency

· work and career issues

· progression rules

· emergency services

· road safety

· cultural awareness

What was most important to you about this? How could we do this better?

· Show flyer for mainstream Academic Orientation event. Does anyone remember seeing this? Did anyone go to this? (Step 4 of MQ International’s orientation and enrolment guide - http://www.international.mq.edu.au/studentservices/currentstudents/orientation/information).
· Did you attend any of the orientation week social activities (Sydney Aquarium/Imax/Darling Harbour, bush weekend, Manly, party night)? Why / why not? Would sort of social activities would you like?

· As an International student, were any aspects of the enrolment and orientation experience more difficult than you imagine they might be for a local student? What were they? How could we help with this?

· If you were designing Orientation for next year’s students, what would you do differently? What do you think is important for new International students at this stage?

Orientation to the university campus and facilities.
· services and facilities available (eg. counselling, medical)

· locating things on campus (eg. SAM, Sport & Aquatic Centre)

· clubs and societies (eg. debating, film)

· online study

· library

· writing skills

· mentoring program

Orientation to living in Australia.
· accommodation

· O/S student health care

· visa responsibilities and permanent residency

· work and career issues

· progression rules

· emergency services

· road safety

· cultural awareness

Discussion Guide – O-week
· What was your main reason for coming along to O-week? What hopes or expectations did you have about O-week?

· In what ways did O-week meet your expectations?

· Where did O-week fall short of your expectations? How could it be improved?

· Which areas did you visit?

· Was it easy to talk with people? Did you make any new contacts or friends at O-Week?

· How about finding your way around O-week – was it easy to find activities? Did you have enough information before O-week started, to know what to look out for and where to find it?

· How helpful was the O-week guide?

· How did you enjoy the activities on the central stage? What more would you like to see there?

· Did any of you get into the free bar-b-que? What was the food like?

· How about student groups – did anyone find a student group that interested them? Did you sign up? Have you done anything with it since?

· And what about support services – what did you learn about campus support services available?

· Would you prefer Orientation Week to be in one consolidated area eg. by the lake or spread around campus? Why?

· When is the best time for O-week? Week 2 or 3? One week prior to Semester 1 commencing? How many days should O-Week run for?

· Overall, what did you get from attending O-week? Is there anything you have done as a result of attending O-week,that you wouldn’t have done otherwise?

· What’s one word to describe what you got by attending O-week?

· What do you think is the most important purpose of o-week?

· If you were designing O-week for 2009, what would you do differently?

Project team

Kathy Vozella, Marketing Director, Marketing Unit

Deborah Jackson, Market Research and Planning Officer, Marketing Unit

Bonnie Linsell, Senior Events Officer, Institutional Advancement

Sandie Rudman, Development and Research Manager, Macquarie Transition Program

Suzanne Kelly, Director Student Business and System Solutions

Kathlyn Smart, Assistant Registrar

Pip Brook, Director of Business Development U@MQ

Kathleen Evesson, � HYPERLINK "https://mypassword.mq.edu.au/directory/index.php?Anchor=A55E2C0E-0648-11DB-9D45-A147F7039F0A&type=browse&cat=staff&SearchStr=kathleen&SearchCat=Full%20Name&ExactMatch=&id=A55E2C0E-0648-11DB-9D45-A147F7039F0A" ��Public Relations Co-ordinator, Macquarie International

Research and report

Deborah Jackson, Market Research and Planning Officer, Marketing Unit

Inquiries: deborah.jackson@vc.mq.edu.au

July 2008

Enrolling student experiences:

A qualitative review of student experiences, needs and wishlists during enrolment, orientation and O-week.

PAGE
87

