

IMPORTANT GENERAL INFORMATION

CONSERVATION ECOLOGY, FOOD SCIENCE, FORESTRY, AND VITICULTURE AND OENOLOGY

Students who intend studying the programmes BSc Conservation Ecology, BSc Food Science, BSc Forestry and Wood Science or BScAgric Viticulture and Oenology follow the **Faculty of AgriSciences'** welcoming programme.

ELSENBURG (BAgric) STUDENTS

The BAgric programme, excluding BAgric (Agri-business Management) is presented in collaboration with the Elsenburg Agricultural Training Institute. Students receive their training at Elsenburg, and therefore follow the Elsenburg welcoming programme.

Enquiries Desiree Chinasamy-Dampies, tel 021 808 5457 or DesireeCD@elsenburg.com

Visit the website for more information: www.elsenburg.com

BELANGRIKE ALGEMENE INLIGTING

BEWARINGSEKOLOGIE, BOSBOU, VOEDSELWETENSKAP, EN WINGERD- EN WYNKUNDE

Studente wat van voorneme is om die programme BSc Bewaringsekologie, BSc Bosbou en Houtwetenskappe, BSc Voedselwetenskap of BScAgric in Wingerd- en Wynkunde te volg, skakel by die **Fakulteit AgriWetenskappe** se verwelkomingsprogram in.

ELSENBURG (BAgric) STUDENTE

Die program BAgric, uitgesluit BAgric (Agri-besigheidsbestuur) word in samewerking met die Elsenburg Landbou-Opleiding Instituut aangebied. Studente ontvang hul opleiding by Elsenburg, en volg Elsenburg se verwelkomingsprogram.

Navrae Desiree Chinasamy-Dampies, tel 021 808 5457 of DesireeCD@elsenburg.com

Besoek die webwerf vir meer inligting: www.elsenburg.com

*

COMPULSORY INFORMATION SESSION

THURSDAY 24 JANUARY

Faculty of AgriSciences

Compulsory session for AgriSciences students with:

- an average of between **55% and 59,9% for Mathematics** and/or with an average of between **45% and 49,9% for Physical Sciences** [for programmes leading to BScAgric, BScFor (Forestry and Natural Resource Management), BScConsEcol, BSc Food Sc and BAgric (Agri-business Management)]; or
- an average of between **60% and 69,9% for Mathematics** [for the programme BScAgric with Soil Science and Chemistry as major subjects or the programme BScFor (Wood and Wood Products Science)]; and/or with an average of between **55% and 59,9% for Physical Sciences** (Physics and Chemistry) [for the programme BScFor (Wood and Wood Products Science)] and/or
- who have gained conditional admission to the **Extended Degree Programme**.

Time 15:30 – 16:30

Venue Lecture Room 1002, JS Marais Building (no 61 on the map)

Enquiry Dr Natasja Brown, tel 021 808 2015

VERPLIGTE INLIGTINGSESSIE

DONDERDAG 24 JANUARIE

Fakulteit AgriWetenskappe

Verpligte sessie vir AgriWetenskappe studente met:

- gemiddelde persentasie tussen **55% en 59,9% vir Wiskunde** en/of met gemiddelde persentasie tussen **45% en 49,9% vir Fisiese Wetenskappe** (Fisika en Chemie) [vir die programme wat lei tot BScAgric, BScBosb (Bosbou- en Natuurlikehulpbronwetenskappe), BScBewEcol, BScVoedselwet en BAgric (Agri-besigheidsbestuur)]; of
- gemiddelde persentasie tussen **60% en 69,9% vir Wiskunde** [vir die program BScAgric met Grondkunde en Chemie as hoofvakke en vir die program BScBosb (Hout en Houtprodukkunde)]; en/of met gemiddelde persentasie tussen **55% en 59,9% vir Fisiese Wetenskappe** (Fisika en Chemie) [vir die program BScBosb (Hout en Houtprodukkunde)]; en/of
- studente wie voorwaardelik toegelaat is tot die **Verlengde Graadprogram**.

Tyd 15:30 – 16:30

Plek Lesinglokaal 1002, JS Maraisgebou (nr 61 op die kaart)

Navrae Dr Natasja Brown, tel 021 808 2015

AGRIWETENSKAPPE

Navrae Monika Basson, Tel 021 808 2978
Plek Lokaal 1033, JS Maraisgebou (Victoriastraat)

Alle navrae mbt die fakulteit se Verwelkomingsprogram en akademiese aanbod kan aan personeel by bogenoemde lokaal gerig word.

Let wel

- Dit is verpligtend vir alle AgriWetenskap-studente om die volledige program by te woon.
- Studente wat die programme BSc Voedselwetenskap, BSc Bosbou en Houtwetenskappe en BSc Bewaringsekologie volg, skakel in by die Verwelkomingsprogram van die Fakulteit AgriWetenskappe.
- Die BAgric program [uitgesonderd BAgric (Agri-besigheidsbestuur)] word in samewerking met die Elsenburg Landbou-Opleiding Instituut aangebied. Studente ontvang hul opleiding by Elsenburg en volg Elsenburg se verwelkomingsprogram. Navrae: Desiree Chinasamy-Dampies, tel 021 808 5457 of DesireeCD@elsenburg.com.

DONDERDAG 24 JANUARIE

14:30 – 16:30 Ouers ontmoet die Dekaan en besoek departemente
(slegs ouers, geen studente)

Plek Lokaal 1002, JS Marais, Victoriastraat

15:30 – 16:30 **Verpligte sessie** vir die volgende studente:

- met gemiddelde persentasie tussen **55% en 59,9% vir Wiskunde** en/of met gemiddelde persentasie tussen **45% en 49,9% vir Fisiese Wetenskappe** (Fisika en Chemie) [vir die programme wat lei tot BScAgric, BScBosb (Bosbou- en Natuurlikehulp-bronwetenskappe), BScBewEcol, BScVoedselwet en BAgric (Agri-besigheidsbestuur)];
- met gemiddelde persentasie tussen **60% en 69,9% vir Wiskunde** [vir die program BScAgric met Grondkunde en Chemie as hoofvakke en vir die program BScBosb (Hout en Houtprodukkunde)]; en/of met gemiddelde persentasie tussen **55% en 59,9% vir Fisiese Wetenskappe** (Fisika en

AGRISCIENCES

Enquiries Monika Basson, Tel 021 808 2978
Venue Room 1033, JS Marais Building (Victoria Street)

All enquiries regarding the faculty's Welcoming Programme and academic offerings can be directed to staff at the above-mentioned venue.

Please note

- It is compulsory for all AgriScience students to follow the full programme.
- Students who follow the programmes BSc Food Science, BSc in Conservation Ecology and BSc in Forestry and Wood Sciences follow the Faculty of AgriSciences Welcoming Programme.
- The programme BAgric [excluding BAgric (Agri-business Management)] is presented in collaboration with the Elsenburg Agricultural Training Institute. Students receive their training at Elsenburg, and follow the Elsenburg welcoming programme. Enquiries: Desiree Chinasamy-Dampies, tel 021 808 5457 or DesireeCD@elsenburg.com.

THURSDAY 24 JANUARY

14:30 – 16:30 Parents meet the Dean & visit departments **(only parents, no students)**

Venue Room 1002, JS Marais, Victoria Street

15:30 – 16:30 **Compulsory session** for the following students:

- with an average of between **55% and 59,9%** for Mathematics and/or with an average of between **45% and 49,9% for Physical Sciences** (Physics and Chemistry) [for programmes leading to BScAgric, BScFor (Forestry and Natural Resource Management), BScConsEcol, BSc Food Sc and BAgric (Agri-business Management)];
- with an average of between **60% and 69,9% for Mathematics** [for the programme BScAgric with Soil Science and Chemistry as major subjects or the programme BScFor (Wood and Wood Products Science)]; and/or with an average of between **55% and 59,9% for Physical Sciences** (Physics and Chemistry) [for the programme

<p>Chemie) [vir die program BScBosb (Hout en Houtprodukkunde)]; en/of</p> <ul style="list-style-type: none"> • wie voorwaardelik toegelaat is tot die Verlengde Graadprogram. <p>Plek Lokaal 1002, JS Marais, Victoriastraat</p>	<p>BScFor (Wood and Wood Products Science)]; and/or</p> <ul style="list-style-type: none"> • who have gained conditional admission to the Extended Degree Programme. <p>Venue Room 1002, JS Marais, Victoria Street</p>
<p>VRYDAG 25 JANUARIE 08:00 – 15:00</p> <p>VERPLIGTE FAKULTEITSPROGRAM vir ALLE AgriWetenskap-studente</p> <ul style="list-style-type: none"> - Verwelkoming deur die Dekaan - Assessering - Akademiese leiding - Akademiese- en studente-ondersteuning - Middagete in die Fakulteit - Departementele besoeke <p>Plek Lokaal 1002, JS Marais, Victoriastraat</p>	<p>FRIDAY 25 JANUARY 08:00 – 15:00</p> <p>COMPULSORY FACULTY PROGRAMME for ALL AgriScience students</p> <ul style="list-style-type: none"> - Welcoming by the Dean - Assessment - Academic guidance - Academic and student support - Lunch in the Faculty - Departmental visits <p>Venue Room 1002, JS Marais, Victoria Street</p>
<p>MAANDAG 28 JANUARIE 08:30 – 10:30</p> <p>Plek Verpligte mySun, SunLearn & Lab Online oriëntasie Lokaal 1002, JS Marais (Engels); Lokaal 1011, Van der Sterr (Afrikaans)</p> <p>10:30 – 11:30</p> <p>Plek Registrasie NARGA, Noordelike ingang, Admin A (sien registrasieprogram)</p> <p>11:30 – 12:30</p> <p>Plek Slegs dié studente wat toegelaat is tot die Verlengde Graadprogram (VGP) Lokaal 1005, Wiskundige Wetenskappe en Bedryfsielkundegebou</p> <p>14:00 – 17:00</p> <p>Registrasie, oriëntering en plasing ten opsigte van <u>rekenaargebruikersarea</u> – verpligtend vir alle studente uitgesluit Hout en Houtprodukkunde</p> <p><i>Maak asseblief seker dat jy jou studentekaart en die skrywe van die US met jou gebruikersnaam en wagwoord saambring.</i></p> <p>14:00 – 15:30 Vanne A – L</p>	<p>MONDAY 28 JANUARY 08:30 – 10:30</p> <p>Venue Compulsory mySun, SunLearn & Lab Online orientation Room 1002, JS Marais (English); Room 1011, Van der Sterr (Afrikaans)</p> <p>10:30 – 11:30</p> <p>Venue Registration NARGA, Northern entrance, Admin A (see registration programme)</p> <p>11:30 – 12:30</p> <p>Venue Only students admitted to the Extended Degree Programme (EDP) Room 1005, Mathematical Sciences and Industrial Psychology Building</p> <p>14:00 – 17:00</p> <p>Registration, orientation and placing regarding <u>computer user area</u> – compulsory for all students except Wood and Wood Products Sciences</p> <p><i>Please make sure that you bring your student card and the letter you received from SU with your username and password to the registration.</i></p>

15:30 – 17:00 Plek	Vanne M – Z Lokaal 3011, Derde Vloer, Natuurwetenskappegebou (NARGA H)	14:00 – 15:30 15:30 – 17:00 Venue	Surnames A – L Surnames M – Z Room 3011, Third Floor, Natural Sciences Building (NARGA H)
14:00 – 17:00 Plek	Rekenaaroriëntering: Slegs Hout- en Houtprodukkunde – Afrikaans (sluit aan by Ingenieurswese-studente) S207A en S207B, Ingenieursgebou, Banghoekweg	14:00 – 17:00 Venue	Computer Orientation: Only Wood and Wood Products Sciences – Afrikaans (join Engineering students) S207A & S207B, Engineering Building, Banghoek Avenue
<i>Maak asseblief seker dat jy jou studentekaart en die skrywe van die US met jou gebruikersnaam en wagwoord saambring.</i>		<i>Please make sure that you bring your student card and the letter you received from SU with your username and password to the registration.</i>	
DINSDAG 29 JANUARIE		TUESDAY 29 JANUARY	
08:30 – 11:00 Plek	Verpligte sessie Akademiese leiding, roosters & lesingorganisasie Eksamens Nie-akademiese- & studente-ondersteuning Lokaal 1002, JS Marais (Engels) Lokaal 1011, Van der Sterr (Afrikaans)	08:30 – 11:00 Venue	Compulsory session Academic guidance, timetable & lecture organisation Examinations Non-academic & student support Room 1002, JS Marais (English) Room 1011, Van der Sterr (Afrikaans)
11:15 – 12:30 Plek	“Amazing Race” Ontmoet by die hoofingang, JS Marais	11:15 – 12:30 Venue	Amazing Race Meet at the main entrance, JS Marais
14:00 – 15:00 Plek	Biblioteekbesoek (vanne A – L) Universiteit Stellenbosch Biblioteek	14:00 – 15:00 Venue	Library visit (surnames A – L) Stellenbosch University Library
14:00 – 15:00 Plek	Verpligte werkwinkel (vanne M – Z) JH Neethling Quad-area	14:00 – 15:00 Venue	Compulsory workshop (surnames M – Z) JH Neethling Quad area
15:00 – 16:00 Plek	Biblioteekbesoek (vanne M – Z) Universiteit Stellenbosch Biblioteek	15:00 – 16:00 Venue	Library visit (surnames M – Z) Stellenbosch University Library
15:00 – 16:00 Plek	Verpligte werkwinkel (vanne A – L) JH Neethling Quad-area	15:00 – 16:00 Venue	Compulsory workshop (surnames A – L) JH Neethling Quad area
WOENSDAG 30 JANUARIE		WEDNESDAY 30 JANUARY	
08:00 – 12:30	Welgevallen Proefplaas besoek – alle studente, uitgesluit Bosbou en Houtwetenskappe		

Plek	Paul van der Bijl-laboratoria, Welgevallen Proefplaas <i>Besoekpunte:</i> <ul style="list-style-type: none"> • Agronomie, Planteteelt en Genetika • Akwakultuur • Hortologie, Grondkunde en Plantpatologie • Veekunde • Wingerd- en Wynkunde • Bewaringsekologie • Voedselwetenskap 	08:00 – 12:30	Welgevallen Experimental Farm visit – all students except Forestry and Wood Sciences Paul van der Bijl-laboratoria, Welgevallen Experimental Farm <i>Various fields:</i> <ul style="list-style-type: none"> • Agronomy, Plantbreeding and Genetics • Aquaculture • Horticulture, Soil Science and Plant Pathology • Animal Science • Viticulture and Oenology • Conservation Ecology • Food Science
Belangrik	Gemaklike klere en stapskoene (toe skoene); iets wars om aan te trek	Important	Comfortable clothes and walking (closed) shoes; something warm to wear
09:00 – 10:00	Rekenaaroriëntering: Slegs Hout- en Houtprodukkunde – Engels (sluit aan by Ingenieurswese-studente)	09:00 – 10:00	Computer Orientation: Wood and Wood Products Sciences – English (join Engineering students)
Plek	S207A en S207B, Ingenieursgebou, Banghoekweg	Venue	S207A & S207B, Engineering Building Banghoek Avenue
10:30 – 12:30	Departementele besoek – slegs Bosbou- en Houtwetenskappe-studente Bekendstelling van eerste semester modules en besoek aan Jonkershoek Studente moet gepaste, toe skoene dra	10:30 – 12:30	Departmental visit – only Forestry and Wood Science students Introduction to first semester modules and visit to Jonkershoek Students must wear suitable, closed shoes
Plek	Ontmoet by die hoofingang, Paul Sauer	Venue	Meet at the main entrance, Paul Sauer