

THE UNIVERSITY OF
AUCKLAND
Te Whare Wānanga o Tāmaki Makaurau
NEW ZEALAND

Tauira Māori Prospectus 2019

Information for Māori students and their whānau, schools and communities

ACHIEVE THE
AMAZING

Contents

Nau mai, hāere mai ki Te Whare Wānanga o Tāmaki Makaurau

We are here to help you	4
The Equity Office – Te Ara Tautika	5-6
How do I get in?	7
The basics	7-8
What is a conjoint degree?	8
Undergraduate Targeted Admission Schemes (UTAS)	10-11
Honouring our Māori alumni	12
Māori student groups	13
Other pathways to study	14
UniBound – Academic Enrichment Programme	14
Foundation programmes	14
Options for Manukau Institute of Technology (MIT) students	14
Scholarships and financial assistance	15
How will the University support me?	17-18
Celebrating Our Village, Our Kāinga	21
2018 Equity events for Māori students	22
It's time to apply	23
Closing dates for applications for admission in 2018	23

Nau mai, hāere mai ki Te Whare Wānanga o Tāmaki Makaurau

Tū ake i te kei o te waka mātauranga. Tū ake nei i Te Whare Wānanga o Tāmaki Makaurau. Nau mai, hāere mai. Welcome to the University of Auckland, Aotearoa New Zealand's world-ranked University.*

The University of Auckland offers you a world of opportunities in learning and research.

The University has a strong reputation for teaching and research excellence, with national and international partnerships.

As an undergraduate student, you are able to choose from varied and interesting programmes and courses ranging from Arts to Science, including areas that are important to Māori social and economic growth. These include sustainability, building your skills in Te Reo and Tikanga Māori, and teaching in Te Reo.

The Faculty of Education and Social Work offers full teaching programmes in Auckland and Whangarei.

We also offer a range of Māori-focused scholarships and awards to support your studies.

For more information visit Māori at the University: www.auckland.ac.nz/Māori

*www.worldranked.ac.nz

This is your opportunity to achieve your goals!

Ko te manu e kai ana i te miro, nōna te ngahere.

Ko te manu e kai ana i te mātauranga, nōna te Ao.

The bird who feeds on miro has the forest.

The bird who feeds on knowledge has the world.

Jim Peters MNZM

Ngāti Wai

Pro Vice-Chancellor (Māori)

ACHIEVE THE
AMAZING

Front cover:

Top right: Taria Ngawhika
(Read her profile on pages 8-9.)

Bottom left: Findlay Jacob-Sauer and daughter, Dhru
(Read his profile on pg. 13.)

Images: Rebekah Robinson and Deborah Teh

We are here to help you

Kia ora and welcome to Te Whare Wānanga o Tāmaki Makaurau – the University of Auckland. We value all our Māori students and your whānau, and we will do everything we can to help you achieve. Te Tiriti o Waitangi – the Treaty of Waitangi is New Zealand’s founding document, and the University is committed to the rights and obligations articulated in the Treaty. We are committed to promoting Māori presence and participation in all aspects of University life, and to encouraging teaching, learning and research in a range of fields important to Māori.

Kaiārahi, Equity Office

Jonaan McLeod

Ngāpuhi, Te Whakatōhea,
Te Whānau a Apanui

Email: j.mcleod@auckland.ac.nz

Phone: +64 9 923 2141

Mobile: 021 297 4406

www.facebook.com/OurVillageOurKainga

As the Kaiārahi in the Equity Office, I work to support and advocate for all Māori students at our University. I offer academic and pastoral support, as well as direction and aroha. I also provide expertise with strategy and engagement, to better serve and meet the needs of our students.

The Kaitakawāenga Māori and Kaiwhakaurunga Māori work within schools and communities to provide our taura with information about entry requirements, enrolments, scholarships and accommodation. Together, we are here to support you and your whānau to meet your aspirations and goals.

If you or your whānau are considering our Whare Wānanga, please feel free to contact me or my colleagues.

Whāia te pae tawhiti, ki te tuohu koe me he maunga teitei. Karawhiua!

Kaiwhakaurunga Māori Schools Adviser Māori

Mereana Toki

Ngāpuhi, Te Arawa, Ngāti Pikiao

Email: m.toki@auckland.ac.nz

Phone: +64 9 923 2263

Mobile: 021 753 140

Pacific Equity Adviser

Lynn Su'a

Fasito'o Uta and Palauli, Samoa

Email: lynn.sua@auckland.ac.nz

Phone: +64 9 923 4309

Mobile: 027 653 2270

Schools Adviser Pacific

Sela Tu'uhoko Pole

Fu'amotu, Lapaha & Kolomotu'a, Tonga

Email: s.pole@auckland.ac.nz

Phone: +64 9 923 7991

Mobile: 027 801 2422

Join our Tuākana community

Tuākana is a University-wide learning community that enhances the academic success of our Māori and Pacific students. Most of the University's Māori and Pacific students engage with Tuākana. The faculties have dedicated staff and meeting spaces to support our Māori and Pacific students, and they develop their own programmes to complement the teaching and learning environment. Tuākana offers small-group learning, whakawhanaungatanga, wānanga, face-to-face meetings and workshops. These help connect Māori and Pacific students with senior Māori and Pacific students (tuākana), academic teaching staff, and key people across the University.

For more information and faculty contact details visit www.auckland.ac.nz/tuakana

Student Equity Adviser

Naomi Faumatu

Nofoali'i and Fagali'i, Samoa

Email: n.faumatu@auckland.ac.nz

www.auckland.ac.nz/tuakana

The Equity Office – Te Ara Tautika

The University of Auckland is committed to being safe, inclusive and equitable. “Equity” means fairness. Fairness benefits everyone. The University’s commitment to equity helps us attract and value a strong community that reflects the diversity and talents of New Zealand’s population. Respected students and staff can achieve amazing results and make valuable contributions nationally and internationally. The Equity Office – Te Ara Tautika leads the University’s commitment to equitable access for everyone who has the potential to succeed at our world-ranked University.

Our team supports the outreach, recruitment, retention and success of Māori and equity group students. These include Pacific students; students with disabilities; lesbian, gay, bisexual, transgender and intersex (LGBTI) students; students from low socio-economic and from refugee backgrounds; and women and men in those disciplines in which they are currently under-represented. www.equity.auckland.ac.nz

What does the Equity Office do for our students?

- Provides advice to students, their families and whānau on course and degree options.
- Leads the Māori and Pacific Welcome and student equity events.
- Provides guidance and advocacy.
- Offers Māori and Pacific scholarship assistance, including information on ancestry guidelines and fees.
- Links students with other key support networks across the University.
- Works with secondary schools to provide information about studying at the University.
- Works with iwi, community groups and churches to provide information about studying at the University.

Student Disability Services

We provide support for students with a wide range of impairments, both visible and invisible. If you live with an impairment that impacts your studies, or if you had special conditions for exams at school, contact us for a confidential chat about the ways in which we may be able to help you succeed at our University.

For more information about the services we offer visit www.disability.auckland.ac.nz or email SDS manager Brian Stanney disability@auckland.ac.nz

What is a safe, inclusive and equitable University?

A place where:

- We value all our students and staff.
- We respect difference.
- We celebrate our diverse communities.
- Our campuses are accessible.
- We take concerns about the study and work environment seriously.
- It's OK to ask for help and support.
- It's safe to disclose issues that may affect study or work.
- There's zero tolerance for discrimination.

Zero Tolerance for Discrimination

Unacceptable discrimination, including racism, sexism, ableism, ageism, homophobia and transphobia, has no place in our University.

www.equity.auckland.ac.nz/zerotolerance

Family Violence: It's Not OK

www.equity.auckland.ac.nz/itsnotok

Lesbian, Gay, Bisexual, Transgender and Intersex (LGBTI) students

The University offers a range of initiatives to support LGBTI students and staff, and we are committed to providing a safe, inclusive study and work environment that removes unnecessary, unlawful and unfair barriers.

www.equity.auckland.ac.nz/lgbti

Students from refugee backgrounds

The University offers a range of initiatives to support students and staff from refugee backgrounds. Eligible students from refugee backgrounds may apply to the University through a range of other pathways to study (pg.14), including the Undergraduate Targeted Admission Schemes (UTAS). Read more about UTAS on pages 10–11.

www.equity.auckland.ac.nz/refugee

Students from low socio-economic backgrounds

The University's Equity Policy includes students from low socio-economic backgrounds. Eligible students may apply to the University through a range of other pathways to study (pg.14), including the Undergraduate Targeted Admission Schemes (UTAS). Read more about UTAS on pages 10–11.

www.equity.auckland.ac.nz/lowseb

How do I get in?

A university qualification can provide an opportunity to give back to your family and wider community. Please get in touch with our team should you require more information or support.

We offer:

- Hundreds of career options
- More than 50 undergraduate programmes from certificate to bachelor level
- 125 subjects across Arts, Business and Economics, Creative Arts and Industries, Education, Social Work, Engineering, Law, Medicine and Science
- More than 30 conjoint degree programmes
- Opportunities tailored for Māori students

For more information visit www.auckland.ac.nz/study-options

The basics

Why is it important to choose the right subjects in Year 11?

Some University of Auckland programmes require you to have taken specific subjects and gained minimum credits in certain subjects. Some programmes have other requirements such as a portfolio, audition and/or interview. For example:

- To gain entry into a Bachelor of Education degree, you will need an NCEA rank score of 150 and will be required to have an interview, provide referees' reports, and undergo a police and safety check.
- To gain entry into a Bachelor of Health Sciences degree, you will need an NCEA rank score of 250 with a minimum of 18 credits in one subject from Table A and a minimum of 18 credits in one subject from Table B. (See right.)

How do I get accepted to the University of Auckland?

To study at the University of Auckland you must have a University Entrance qualification and be selected into a programme.

To increase your chances of being accepted, from Year 11 you should:

1. Take the right subjects. These subjects must be selected from the approved NZQA list. www.nzqa.govt.nz
2. Wherever possible, take Achievement Standards rather than Unit Standards. (The more Achievement Standards you have, the better.)
3. Aim for Excellence (4 points) and Merit (3 points) rather than Achieved (2 points).
4. Make sure you meet the University Entrance Standard. (See below.)

The University Entrance Standard

You will be qualified for entrance to New Zealand universities in 2019 if you have obtained:

- NCEA Level 3
- Approved subjects: 14 credits in each of three approved subjects at Level 3
- Literacy requirement: 10 credits at Level 2 or above, made up of 5 credits in reading and 5 credits in writing
- Numeracy requirement: 10 credits at Level 1 or above, made up of achievement standards in a range of subjects; or all three numeracy unit standards 26623, 26626 and 26627

For more information on University Entrance, please see NZQA's website www.nzqa.govt.nz/ncea

Refer to the listings below for programmes whose entry requirements include subjects from Table A or Table B.

Table A	Table B
Classical Studies	Accounting
English	Biology
Geography	Calculus
History	Chemistry
History of Art	Digital Technologies*
	Economics
Te Reo Māori OR Te Reo Rangatira	Mathematics**
	Physics
	Statistics

*There are 11 Level 3 achievement standards in this domain, numbered 91632 – 91642.
**Cannot be used in combination with Calculus and/or Statistics.

For more information about requirements for specific programmes (eg. portfolio of creative work) refer to the faculty undergraduate prospectus or website.

How your rank score is calculated

You will be allocated a rank score based on your best 80 credits at Level 3 or higher over a maximum of five approved subjects, weighted by the level of achievement attained in each set of credits.

If you achieve fewer than 80 credits, the rank score will be based on those credits you have gained at Level 3 over a maximum of five approved subjects and weighted by the level of achievement.

- The rank score will be calculated by awarding the following points for up to 24 credits in each approved subject taken at Level 3. The maximum rank score is 320.

Excellence	4 points
Merit	3 points
Achieved	2 points

- Credits obtained in any required subjects do not have to be among the best 80 credits used for ranking purposes.
- NCEA Level 3 credits achieved in previous years may be counted towards the 80 best credits used for ranking purposes.
- Level 3 subject requirements for a specific programme may be met in Year 12.
- You are strongly encouraged to take achievement standards as preparation for University study.

Waipapa Marae

Ko Waipapa te marae, ko Tānenuiarangi te whare whakairo, ko Reipae te whare kai.

Ko Waipapa te manawa whenua o te Whare Wānanga nei.

Waipapa is the beating heart of the University.

Waipapa Marae exists under the manawhenua of Ngāti Whātua. The hau kāinga of Waipapa are Māori staff and students.

Nau mai ki Waipapa.

www.auckland.ac.nz/waipapamarae

Example of how a rank score for NCEA Level 3 is calculated				
Subject	Standard type	Results	Calculate	Rank Score
English	Achievement	6 Excellence 6 Merit 16* Achieved	6 x 4 points 6 x 3 points 12* x 2 points	66
History	Achievement	8 Excellence 10 Achieved	8 x 4 points 10 x 2 points	52
Physics	Achievement	24 Merit	24 x 3 points	72
Calculus	Achievement	4 Excellence 3 Merit 8** Achieved	4 x 4 points 3 x 3 points	25
Statistics	Achievement	7 Merit 10** Achieved	7 x 3 points	21
Economics	Achievement	6*** Achieved	Not counted***	Nil
Rank score				236
*Maximum 24 credits per subject. Any points above this limit are excluded.				
**Not included as only best 80 credits used in calculation of rank score.				
***Only five subjects are included in the calculation.				

What if I don't get the guaranteed rank score needed for the programme I applied to?

If you don't get the guaranteed rank score you could apply for a place under the University's Undergraduate Targeted Admission Schemes (UTAS). Find out more about UTAS on pages 10–11. To learn more about alternative pathways for domestic Pacific students see pg. 14.

Cambridge International Examinations (CIE) and International Baccalaureate (IB)

If you have gained either of these qualifications, you will have different entry requirements and should visit our website. www.auckland.ac.nz/entry-requirements

What is a conjoint degree?

You can earn a conjoint degree by studying for two different degrees at the same time. When you complete the conjoint degree, you will have gained two qualifications faster than if you'd studied for them individually.

A conjoint degree can give you a distinct advantage in the job market. It's also the opportunity to mix two different areas of interest, so you don't have to give up one for the other.

For example:

- A Bachelor of Engineering with a Bachelor of Laws
- A Bachelor of Commerce with a Bachelor of Science
- A Bachelor of Health Sciences with a Bachelor of Arts

If you are applying for a conjoint programme, you must meet the admission and selection requirement for both programmes of study. Higher rank scores will be required.

www.conjoints.ac.nz

Academic English Language Requirement (AELR)

You must meet the AELR if you are admitted to a University of Auckland bachelors degree programme and you are:

- A domestic student
- An international student applying on the basis of a New Zealand secondary school qualification
- An international student applying on the basis of results at another New Zealand tertiary institution

How do I meet the Academic English Language Requirement?

The AELR may be met through your entry qualification or through satisfactory completion of an approved course in your first 12 months of study.

Meeting the Requirement through your entrance qualification

School qualifications

For those applying on the basis of NCEA results: You will meet the Requirement if you have gained the University Entrance Literacy Standard and a minimum of 17 credits in English at Level 2 and/or 3.* This does not apply to applicants who meet the University Entrance Literacy standard in Te Reo.

For those applying on the basis of CIE results: You will meet the Requirement if you have gained the University Entrance Literacy Standard and a minimum of a D grade in an English course at AS or A Level.

For those applying on the basis of International Baccalaureate (IB) results: You will meet the Requirement if you have gained the University Entrance Literacy Standard and are in receipt of 26 points.

Previous study completed elsewhere

For those applying on the basis of results at another tertiary institution, you will meet the Requirement if you have:

- Satisfied the AELR through NCEA, CIE or IB qualifications as outlined above, or
- Completed and passed 60 points or more of study at a tertiary institution and have achieved an acceptable result in DELNA** testing.

www.auckland.ac.nz/aelr

*English for Academic Purposes standards US 22750 and US 22751 will contribute to meeting the AELR.

**For information regarding DELNA, please see www.delna.auckland.ac.nz

Tūmanako Ngāwhika Fa'au

Te Arawa, Ngāti Uenukukopako, Ngāti Whakahemo; Fasi Moe 'Afi A Tungī, Tongatapu, Tonga

Bachelor of Engineering (Honours), Civil Engineering, 2013

Final year, Doctor of Philosophy (PhD), Civil and Environmental Engineering

As a child, when we would drive through Waikato or the Bay of Plenty on our way to visit whānau, we would often pass certain bridges, structures and buildings that my dad had worked on as an engineer, which was just the coolest thing to me. So ever since a young age I have been drawn to building, designing, or solving problems, with the hope that I would be able to help our communities, just like my dad did.

I credit my academic success to the support I've received from my whānau and networks at the University of Auckland. My whānau are the foundation underpinning everything I do – especially when it comes to my education. The support networks for our Māori and Pacific Engineering students – specifically, SPIES and Tuākana – have become my whānau away from home, providing support to achieve in a discipline where Māori and Pacific are under-represented.

My hope for the future is that pursuing higher education isn't something special; rather, it is considered a normal part of daily life. As Māori, we come from a long line of navigators, engineers, thinkers and scientists. Academic success is not a new concept – it is at the root of who we are as Māori. Karawhiua!

Undergraduate Targeted Admission Schemes (UTAS)

UTAS is the University's Undergraduate Targeted Admission Schemes for eligible Māori and applicants from some equity groups. UTAS reserves a number of places in our undergraduate programmes for applicants who have met the University Entrance (UE) standard but have not met the guaranteed entry score for the programme of their choice. To be eligible for admission via UTAS, applicants will be required to meet the eligibility criteria as set out in the University's UTAS Policy and Guidelines and as specified by each faculty. You must already have applied for your programme.

The UTAS Policy is designed to ensure that the University of Auckland provides equal educational opportunities to all eligible students who have the potential to participate and succeed at our world-ranked University.

UTAS students are expected to meet the same high academic standards as all other undergraduate students at the University.

UTAS places are available to eligible:

- Māori applicants
- Pacific applicants
- Applicants with disabilities
- Applicants from low socio-economic backgrounds (for the purposes of UTAS, school leavers* from decile 1–3 schools)
- Applicants who have themselves or whose parents/primary guardian(s) have been granted refugee in New Zealand.

UTAS is not available to international students

* UTAS applicants from low socio-economic backgrounds must be school leavers.

What support is available for UTAS students?

Our University provides a range of support for students who are admitted through UTAS, including:

- Orientation
- Help with course selection
- Pastoral support
- Academic tutorials
- Tuākana Learning Community for Māori and Pacific students
- Student Disability Services for students with disabilities

The University of Auckland has taken all steps to ensure that the information on these pages is correct but please note that changes may occur. For the most up to date information call **0800 61 62 63** or visit www.auckland.ac.nz/utas

Contact us about UTAS

To find out if you are eligible for admission via UTAS, please visit the UTAS website www.auckland.ac.nz/utas or email the UTAS contacts:

Arts	asc@auckland.ac.nz
Business	comenquiry@auckland.ac.nz
Creative Arts and Industries	info-creative@auckland.ac.nz
Education and Social Work	education@auckland.ac.nz
Engineering	foe-enquiries@auckland.ac.nz
Law	undergradlaw@auckland.ac.nz
Medical and Health Sciences	mapas@auckland.ac.nz or call 0800 20 20 99
Science	scifac@auckland.ac.nz
General enquiries: Senior Policy Adviser (Equity) Chantal Creese:	c.creese@auckland.ac.nz
Enquiries about students with disabilities:	Student Disability Services manager Brian Stanney: disability@auckland.ac.nz or phone +64 9 923 8808

Manuele Teofilo

Vaimoso, Samoa

Bachelor of Human Services (BHSc)*, expected to complete in 2018

Facing the challenges of living with cerebral palsy is one of the main reasons I chose to study at the University of Auckland.

I have learned to manage the frustration of not always being able to do the things I want to, and to recognise that some people find my speech impairment a barrier to connecting with me. I know many other people with disabilities face similar or more complex struggles than I do. I believe we all have one opportunity at living life.

Before enrolling at the University I studied Christian theology at Bible College. During my second year, I realised I wanted to advocate for people with disabilities. I was impressed by the University's response to my enquiries. They suggested I enrol in the Bachelor of Human Services programme, which offers a major in disability.

As a UTAS student, I receive support from Student Disability Services, including having a note-taker in lectures. I have also completed a DELNA test and a targeted learning session, which have helped improve how I study and write assignments.

When I graduate, I want to work with Pasifika people with disabilities.

*The Bachelor of Human Services is no longer offered. Prospective students interested in this area of study can consider applying for the Bachelor of Social Work

Dexter Rapana

Te Arawa, Ngāti Tūwharetoa

Conjoint Bachelor of Arts/Bachelor of Laws (BA/LLB), expected to complete in 2019

Born and raised in Rotorua, I come from a family of 11 and am the first in my whānau to attend university. My degree will enable me to give back to my whānau, marae and iwi.

UTAS has helped me achieve my academic goals by giving me access to workshops and learning centres for Māori, facilitated by Māori. I am also a member of Te Rākau Ture, the Māori Law Students Association, and Ngā Taura Māori, the Māori Students Association. Being part of these groups helps me feel connected to my whānau and marae. They are my home away from home.

I have been awarded various grants and scholarships from my marae, hapū and iwi. To reciprocate, I help out regularly at my marae and whānau trust. When I graduate I aspire to become a Māori Land Court Judge.

Honouring our Māori alumni

We acknowledge and value the hard work of our Māori alumni, past and present. You enhance our lives by sharing your knowledge, skills and wisdom for the betterment of te iwi Māori.

- Reverend Te Hira Paenga (Ngāpuhi, Ngāti Porou), Bachelor of Education (Teaching), Huarahi Māori (2003); Graduate Diploma, Theology (2009)
- Dr Pikihiua Pomare (Ngāpuhi, Te Rarawa, Ngāti Pukenga, Ngāiterangi), Bachelor of Arts, Psychology/Māori Studies (2006); Bachelor of Arts (Honours), Psychology (2015); Doctor of Clinical Psychology, (2015)
- Sir Toby Curtis (Ngāti Rongomai, Ngāti Pūkiao), Bachelor of Arts (1975); Master of Arts, Education (1980); Doctor of Education (2007)
- Dr Wiremu Doherty (Tūhoe, Ngāti Awa), Bachelor of Arts (Honours), University of Waikato (1994); Doctor of Education (2010)
- Associate Professor Nin Tomas (Ngāti Kahu, Te Rarawa), Bachelor of Arts (1991); Bachelor of Laws (Honours) (1991); Doctor of Law (2006)
- Dr Sophie Tauwehe Tamati (Ngāti Maniapoto, Ngāti Tuwharetoa, Tūhoe), Bachelor of Education (Teaching), Huarahi Māori, (1999); Master of Education (2006); Doctor of Education (2017)

Kiri Toki

World Intellectual Property Organisation (WIPO), Geneva, Switzerland

Ngāti Wai, Ngāpuhi and Ngāti Whātua

Bachelor of Arts/Bachelor of Laws (Honours) (BA/LLB (Hons)), 2011

Master of Laws, Harvard Law School, 2016

My Māoritanga is the cornerstone of my being. Everything that I do is to give back to my whānau, hapū and iwi.

I was raised by my parents and grandparents in a small, rural Māori community on Aotea (Great Barrier Island). While my papakāinga is my poutokomanawa, the University of Auckland became my second home and whānau. As a student, my passion for learning was nourished by the incredible Māori Academic Programme at the Law School and by Tuākana Arts. Supported by my fellow Māori students and the remarkable Māori staff, I found my voice at University, something for which I will always be grateful.

Crucially, my time at the University also taught me the importance of questioning the status quo and of working outside my comfort zone. As a result, I never felt out of my depth while earning a Master of Laws as a Fulbright Scholar at Harvard Law School in the United States. Today, the legal skills I gained at University, along with my Māoritanga, give me a unique and valued perspective in my current role at WIPO. These experiences are powerful reminders of the value and importance of a Te Ao Māori perspective.

Whāia te iti kahurangi ki te tuohu koe me he maunga teitei - when you dare to dream and chase your goals, you will be surprised at what you can achieve!

Mataroria Lyndon

Senior Lecturer in Medical Education, University of Auckland

Ngāti Kahu, Ngāpuhi, Ngāti Wai, Ngāti Whātua, Tainui

Bachelor of Medicine and Surgery (MBChB), 2011; PhD in Surgery, 2017

Master of Public Health (MPH), Harvard University, 2017

I am a practicing clinician, academic, and advocate for Māori. Growing up, I wanted to make a difference for people living in the most deprived areas in Aotearoa New Zealand, namely South Auckland and Northland – my communities. I have seen the health disparities between Māori and non-Māori. In being a champion for public health, I strive to address the poorer health of Māori while honouring the legacy of my elders.

My journey within and beyond the University of Auckland has enabled me to combine my cultural values and identity with medical research. As an undergraduate, I discovered my passion for public health; my PhD research focuses on Māori and Pacific students' motivations for becoming doctors and the challenges they face during medical school. I have worked as a Fellow and a Clinical Lead at Ko Awatea at Counties Manukau DHB. I have recently returned from Harvard University in the United States, where I completed a Master of Public Health as a Fulbright and a Frank Knox scholar.

Through all these experiences, my whānau and iwi have provided the support to achieve my goals – but I know many are less fortunate. I want to support and instil hope in young Māori that they can succeed.

“Ko tou rourou, ko toku rourou ka ora ai te iwi - with your contribution and my contribution there lies wellbeing for the people.” In our quest for health equity, we can continue to narrow the health gaps.

Māori student groups

The University's Māori student groups offer cultural and social communities of support in various spaces around campus.

Ngā Taurira Māori (NTM)

NTM is the Māori Students Association. We support and provide services to Māori students by offering educational, cultural, social and political events that foster Te Ao Māori within the University. Find us in our common room, Hineahuone, located on the top floor of the Student Union Building.

Email: mso@auckland.ac.nz **www:** www.ntm.Māori.nz

South Pacific Indigenous Engineering Students (SPIES)

The South Pacific Indigenous Engineering Students (SPIES) association is formed by and for Māori and Pacific Engineering students. We aim to encourage and support Māori and Pacific students into all fields and disciplines of Engineering.

Email: spies@auckland.ac.nz **Phone:** +64 9 373 7599 ext 86099

Te Rākau Ture (TRT)

TRT is the association for Māori Law students. Our common room at the Law School, Te Ako o te Tui, is where we meet and study together. We have a range of academic, social, sporting, and cultural events throughout the year, including study wānanga and networking opportunities with other members of the Māori Law Association.

Facebook: www.facebook.com/groups/te.rakau.ture

Email: te-rakau-ture@auckland.ac.nz

Commerce Association for Pacific and Māori students (CAPM)

CAPM is a club for undergraduate and postgraduate Pacific and Māori Business students. We offer year-round social and cultural activities plus a range of networking events with industry contacts and major corporates. We provide a stimulating environment in which to exchange ideas and put business theory into practice.

Email: uoa.capm@gmail.com

Māori and Pacific Health Students Association (Ngārehu O Te Mātauranga)

We aim to increase the unity and empowerment of Māori and Pacific students within FMHS. We organise social events, engage with the wider community and uphold cultural awareness and its important place in University life.

Email: nrm.uoa@gmail.com

Campus Life

Get involved! Our University has 200 clubs and a well-equipped Recreation Centre, as well as plenty of opportunities for you to meet people, develop new skills, explore your leadership potential, and give back to the community.

www.auckland.ac.nz/studentlife

Findlay Jacob-Sauer

Ngāi Te Rangī, Pākehā

Final year, conjoint Bachelor of Arts/Bachelor of Laws (BA/LLB)

My older brother, Cameron, enrolled at the University of Auckland before I did. Through his experiences, I was exposed to the wide array of support here for Māori students, both academically – in the form of such programmes as Tuākana – and culturally, through groups such as NTM and TRT. I chose to study here because I knew I would be surrounded by like-minded and supportive people.

My young daughter, Dhru (pictured with me on the cover), is my biggest inspiration to achieve academically. By studying Law I will gain tools to help build a better future for my daughter.

My whānau have been instrumental in my journey through tertiary education, going above and beyond to support me to succeed. I have also shared this journey with many friends who have provided encouragement over the years.

While I have benefitted from the various support programmes offered by the University, I have also had the opportunity to give back, as a mentor on Whāia te Pai Tawhiti, and by attending multiple haerenga. We visit various schools around Aotearoa to encourage students to follow their dreams of earning a tertiary qualification.

Other pathways to study

We have various alternative pathways to bridge the gap between secondary school and the University of Auckland.

UniBound – Academic Enrichment Programme

The UniBound programme is designed for Māori and Pacific school leavers who believe they can benefit from a preparation programme that introduces them to the University of Auckland and its facilities. It's designed to support future success in their chosen field of study.

UniBound Summer is a free five-week academic enrichment programme that will take place from January to February 2019. Registrations are open for all Māori and Pacific students who have shown interest in, or already applied for, a University of Auckland programme. Students who have not yet formally applied to the University will receive guidance and assistance in doing so.

UniBound Summer runs from 9am–4pm Monday to Friday, with a set field trip or activity day every Friday.

Acceptance into the UniBound Summer programme does not imply that application for admission to any other University programme will be accepted.

Phone: 0800 61 62 63

Email: unibound@auckland.ac.nz

www.unibound.ac.nz

Hikitia Te Ora – Certificate in Health Sciences

This one-year programme helps Māori and Pacific students study for health professions at University. Successful completion enables you to apply for admission into relevant programmes such as Health Sciences, Biomedical Science and Nursing. Successful study in Health Sciences or Biomedical Science can lead to Medicine or Pharmacy; successful study in Biomedical Science can lead to Optometry.

Phone: +64 9 373 7599 ext 84641

Email: certificate@auckland.ac.nz

The University of Auckland Tertiary Foundation Certificate (TFC)

This full-time, one-year specialist foundation programme offering Arts and Science courses will help bridge your way into tertiary studies. The TFC helps you prepare for the BA and BSc and most other limited entry courses, providing that faculty-required grades are attained. With the achievement of TFC you will have a University Entrance qualification with which to apply to bachelors-level programmes at the University of Auckland and elsewhere.

Phone: +64 9 923 4145 or 923 7335

Email: tfc@auckland.ac.nz

www.tfc.ac.nz

Foundation Certificate Education

This one-year specialist foundation programme will help bridge your way into tertiary study. It helps you prepare for selection into the Bachelor of Education (Teaching), Bachelor of Sport, Health and Physical Education (BSportHPE) and Bachelor of Social Work (BSW) programmes and is offered at three campus locations – Tai Tokerau, Manukau Institute of Technology (Otago) and Epsom.

Education Student Centre

Phone: 0800 61 62 63

Email: education@auckland.ac.nz

www.education.auckland.ac.nz/fce

New Start

New Start will help you develop the confidence and skills for studying at University. You must be 20 years or over, be a New Zealand citizen or permanent resident, and have a good command of English. New Start is a realistic introduction to first-year study. These part-time courses are a pathway to a range of undergraduate-level programmes at the University of Auckland.

- **New Start General NSGEN 47** will prepare you for an undergraduate degree in Arts, Business, Education and Social Work, or Law.

- **Mathematics Preparation for University NSMAT 14** is designed to be taken with **New Start General NSGEN 47** to prepare you for entry into the University of Auckland's Business School. Both courses are compulsory for those who plan to gain admission from New Start to Business School.

- **Mathematics Fundamentals NSMAT 10** this short, intensive course, taught on Saturdays in a workshop format, is designed to prepare you for Mathematics Preparation for University NSMAT 14.

Students applying for NSMAT courses will be required to sit a short assessment. Results from this assessment will be used to determine which course will suit your learning needs.

New Start courses are not eligible for Studylink funding. If you're experiencing financial hardship, please apply for a New Start award.

Phone: +64 9 923 7832

Email: newstart@auckland.ac.nz

www.auckland.ac.nz/newstart

Options for Manukau Institute of Technology (MIT) students

The partnership between the University and MIT opens up new study opportunities for MIT students taking selected programmes.

For students needing to meet the academic entry requirements for University study, there is the option to take an approved Foundation Programme at MIT and then apply for admission to the University of Auckland (available to those aged 20 years and older). Alternatively, students can start an MIT degree qualification and apply to transfer. Students can also complete an MIT degree and continue studying at postgraduate level at the University of Auckland.

Please note: Students can also enrol in the University of Auckland's Foundation Certificate Education and Bachelor of Education (Teaching) Primary specialisation at the Manukau Institute of Technology (Otago Campus) through the University of Auckland at Manukau Programme.

Phone: 0800 62 62 52

Email: info@manukau.ac.nz

www.auckland.ac.nz/mit

For information on the entry requirements for any University of Auckland programmes please contact the appropriate University of Auckland faculty.

Scholarships and financial assistance

The University of Auckland is pleased to offer a number of scholarships for Māori and Pacific students. There are also private, government and iwi scholarships available. See the table below for general school leaver scholarships and awards.

It is important to note that the initial basis of selection for the University's school leaver scholarships will be academic ability based on results at Level 2 or higher in NCEA or an equivalent qualification. Therefore, you should aim for as many Merit and Excellence credits as possible in Year 12.

Applicants for the University of Auckland Māori Academic Excellence Scholarships and the University of Auckland Pacific Academic Excellence

Scholarships are assessed on a set of criteria that recognise and reward exceptional academic performance, combined with outstanding sporting, artistic, cultural and/or leadership achievements.

The University of Auckland Academic Potential Scholarships recognise academic achievement in students who may experience barriers to accessing University education. These include whether they are in demonstrable financial need, attended a low-decile school, are from a refugee background, have a disability, are from a rural area, or will be the first of their immediate family to attend University.

www.auckland.ac.nz/scholarships

Scholarship name	Qualifications	Duration	Value per annum	Application closing date
The University of Auckland general scholarships and awards				
The University of Auckland Top Achiever Scholarships	Exceptional academic performance, outstanding sporting, artistic, cultural and leadership achievements among domestic students wishing to enter a full-time undergraduate degree programme	1 year	\$20,000 comprising a guaranteed funded place in University of Auckland catered accommodation and two lump sum payments	To be announced www.auckland.ac.nz/scholarships
The University of Auckland Māori Academic Excellence Scholarships and the University of Auckland Pacific Academic Excellence Scholarships	Academic excellence and proven achievements in cultural and extracurricular activities among Māori students and domestic Pacific students wishing to enter a full-time undergraduate degree programme	3 years	\$20,000 over three years. A guaranteed place in a University Hall of Residence in the first year of study and the balance paid as two lump sums in each of years two and three	To be announced www.auckland.ac.nz/scholarships
The University of Auckland Academic Potential Scholarships	Academic achievement, taking into account a number of factors that can impact on an individual's ability to participate at university	First three full-time years of an undergraduate degree programme	Comprising a total of \$20,000, \$10,000 or \$6,000 (Tiers 1, 2 and 3 respectively) over three years. A guaranteed place at a University Hall of Residence for Tier 1 in the first year of study and balance paid as two lump sums in each of year two and three. Tiers 2 and 3 will be paid in two lump sums each year.	To be announced www.auckland.ac.nz/scholarships
AUEA Māori Engineering Pathway Scholarship	First year of full-time study for a BE(Hons) undergraduate degree at the University of Auckland	1 year	\$2,500–\$10,000	1 November
AUEA Pacific Engineering Pathway Scholarship	First year of full-time study for a BE(Hons) undergraduate degree programme at the University of Auckland	1 year	\$2,500–\$10,000	1 November
Faculty of Arts Ngāti Whātua o Ōrākei Undergraduate Scholarships	Ngāti Whātua o Ōrākei students studying towards a BA in the Faculty of Arts	1 year	\$3,500	31 July
TeachNZ Scholarships (Ministry of Education)	For details, please refer to www.teachnz.govt.nz		Varies	To be announced www.teachnz.govt.nz/scholarships
Business School Māori and Pacific Tautoko Grants	Māori or Pacific students undertaking full-time undergraduate study in the Business School	1 year	Up to \$2,500	17 April
Kick Start Merit Scholarships	To assist Māori and Pacific students with set-up costs for their first year in the Faculty of Engineering; available to eight applicants with the best academic results in final year of high school	1 year	Up to \$2,000	15 January
Frances Barkley Scholarship	Māori or Pacific students enrolled in a BSc, majoring in Biological Sciences, Biomedical Science, Ecology or Marine Science	Up to 3 years	Up to \$5,000	1 November
360 International Māori and Pacific Award	Māori and Pacific students on student exchange and assessed by GPA if applications exceed availability. Additional documentation may be required for assessment	1 semester exchange	Up to \$6,000	1 July (for S1) 1 December (for S2) www.auckland.ac.nz/360/MoneyMatters
Toi Uru Roa: The Paul Kelly Māori Undergraduate Scholarships	Māori students studying undergraduate degree in Business and Economics	Up to 3 years	Up to \$8,000	17 April
Fair Wind Foundation Scholarships	Women of Cook Island descent enrolled in full-time study in any year of an undergraduate or postgraduate degree	1 year	Up to \$11,000	31 January
Scholarship dates and details are subject to change. For the most up to date information visit www.auckland.ac.nz/scholarships				

Matekitāhahi Rāwiri

Te Whānau-ā-Apanui, Ngāti Hinerangi, Ngāti Mahuta, Ngāti Maniapoto

Bachelor of Architectural Studies (BArch), 2016

Master of Architecture (Professional) (MArch (Prof)), expected to complete in 2018

Ko te Kuti,
Ko te Wera,
Ko te Hauā

Kei te whai au i te ara o ōku mātua, nā rāua i kake ngā taumata mātauranga o te whare wānanga hei tauira māku. Engari ko ngā tapuwae o tōku māmā te huarahi e hiko i ana au. Ko ia te wahine Māori tuatahi ki a whiwhi i te tohu mātauranga mai Te Whare Wānanga o Tāmaki Makaurau mo te Kaihoahoa Whare.

I tāku taenga mai ki te whare wānanga i tūtuki au he tūranga tepenga ki te Kura Hoahoa Whare, pērā ki tōku whaea. He tutukinga hirahira, he werowero uaua hoki tenei nā te tokaiti e whakaae ana te whare wānanga ia tau, ā ka haramai ngā tauira taumata rau mai ngā tōpito katoa o te motu kia whai tūranga ki konei. Te torutoru nei o mātou ngai Māori e whai i tenei akoranga o te hoahoa whare.

Koinā ka puta tāku tino whaingā, kia whakaatu ngā taonga a ō tātou nei tipuna Māori me te whaipāinga tonu o ēnei momo mātauranga Māori ki roto i tenei ao hurihuri.

“Māku ano e hanga tōku nei whare, ko tōna tāhuhu he hīnau. Ōna pou he māhoe, he patatē.”

How will the University support me?

We have a variety of support services to help you. These range from study spaces, mentors and scholarships to advisers and counsellors dedicated to helping our Māori students.

Libraries and Learning Services

Māori and Pacific Librarians

The Māori and Pacific Librarians are based on Level 1, Room 120-124 of the General Library. We have an open door policy and provide support services to the Māori and Pacific communities, as well as academic/professional staff and students who conduct Māori and/or Pacific research. Contact us if you have any questions about locating information, using library resources, referencing and more. We can also connect you with the staff at the Archive of Māori and Pacific Music to access more than 10,000 hours of Māori and Pacific recordings. The Māori and Pacific Librarians apply the principles of whānaungatanga, aroha, tautua, fa'aaloalo and alofa when responding to any information request received.

Te Fale Pouāwhina

This programme is coordinated by a team of Māori and Pacific Learning Advisers dedicated to advancing Māori and Pacific scholars' academic learning enhancement skills through research and culturally-informed teaching and learning practices. We provide a friendly and professional service at undergraduate and postgraduate levels and create a learning environment that values, respects and encourages Māori and Pacific scholars and helps them to thrive. Te Fale Pouāwhina offer wānanga, workshops, study groups and advisory sessions to progress the academic excellence and foster the aspirations of Māori and Pacific scholars.

Anahera Morehu

Ngāpuhi, Ngāti Kahu, Ngāti Whātua, Te Aupōuri, Te Rarawa

Email: a.morehu@auckland.ac.nz
Phone: +64 9 923 2881

Riki-Lee Saua

Ngāpuhi, Te Roroa, Tainui

Email: r.saua@auckland.ac.nz
Phone: +64 9 923 7138

Danielle Moreau (Tāmaki Campus)

Kāi Tahu, Kāti Mamoe

Email: dc.moreau@auckland.ac.nz
Phone: +64 9 923 5258

Abigail McClutchie

Te Rarawa, Ngāti Porou

Email: a.mcclutchie@auckland.ac.nz
Phone: +64 9 923 7896

Mona O'Shea

Haveluloto, 'Uiha, Tonga

Email: m.oshea@auckland.ac.nz
Phone: +64 9 923 8970

Matthew Tarawa

Ngāi Te Rangī, Ngāti Ranginui, Ngāi Temanuhiri

Email: m.tarawa@auckland.ac.nz
Phone: +64 9 923 8608

University Health and Counselling Service

University Health and Counselling Service (UHCS) offers a comprehensive service to ensure the health and wellbeing of students. The care team at UHCS is a skilled and experienced group of General Practitioners (GPs), nurses, counsellors and psychologists, all of whom are committed to providing quality health care service. We have Māori and Pacific staff who offer a range of services within the spirit of whānaungatanga/fanau such as health consultations, counselling, support for assignment extensions and aegrotat and compassionate exam and test considerations.

To make an appointment with a doctor or nurse please phone +64 9 923 7681 To make a counselling appointment please register online at www.auckland.ac.nz/healthandcounselling

Nau mai haere mai.

Māori Psychologist

Clare Ryan

Ngāti Tuwharetoa, Ngāti Porou

Email: uhsinfo@auckland.ac.nz
Phone: +64 9 923 7681

City Campus

Building 315, Level 3,
Student Commons Building
(above the Munchie Mart)

Hours:
8.30am–6pm Monday to Thursday
8.30am–5pm Friday

Grafton

Building 505, Level 3

Hours:
8.30am–4.30pm Monday to Friday

Epsom Campus

R Block

Hours:
9am–1pm Mondays and Thursdays

After-hours service

A registered nurse is available after hours by phone to advise you throughout the night, weekends, public holidays and at any time the centre is closed.

Career Development and Employability Services (CDES)

CDES has a designated Māori Career Development Consultant who is responsible for providing specialised services tailored to meet Māori students' career development needs. These services support students so that they can successfully transition into work after they have completed their studies. Special events such as career expos, networking opportunities and employer presentations help students to connect and engage with employers.

CDES workshops, events, personalised services and online tools assist students to identify the opportunities available to them while providing them with the knowledge, understanding and skills that can help them be competitive in the world of work.

www.cdes.auckland.ac.nz

Students with children

The University has six early childhood facilities, including Te Kohanga Reo o Hineteiwaiwa and Te Puna Kohungahunga. Our dedicated parent spaces and breastfeeding spaces provide for caregivers and children.

www.auckland.ac.nz/parentingsupport

Te Aka Matua o te Pou Hawaiki – Faculty of Education and Social Work Marae

The Faculty of Education and Social Work has a dedicated marae and wharekai at Epsom Campus. Students are welcomed onto Te Aka Matua o te Pou Hawaiki Marae at a pōwhiri as part of their first-year Orientation day.

Te Korowai Atawhai

Te Korowai Atawhai provides a safe space that allows taurira (students) to explore their cultural identity and provide manākitanga (support) to them in their academic endeavours. As a service, the focus is to awhi (nurture) taurira so that they are able to meet their potential in whatever pathway they choose to follow, from pre-enrolment through to graduation. Te Korowai Atawhai will also give taurira the opportunity to meet other Māori students and whānau studying at the Faculty of Education and Social Work.

Kai Manaaki/Student Support Adviser (Māori)

Rochai Taiaroa

(Ngāi Tahu, Ngāti Raukawa, Ngāti Kahungunu)

Phone: +64 9 623 8899 ext 46388

Email: r.taiaroa@auckland.ac.nz

Maclaurin Chapel

Maclaurin Chapel is part of the University of Auckland and is a place where groups of people can meet for fellowship and worship. The chaplain, Rev. Dr Carolyn Kelly, is available to students and staff on all campuses, so feel free to check out the services and make the place your own.

Rev. Dr Carolyn Kelly

Email: carolyn.kelly@auckland.ac.nz

Phone: +64 9 373 7588 ext 87732

Chapel Administrator

Email: chapelsec@auckland.ac.nz

Phone: +64 9 373 7599 ext 87731

www.auckland.ac.nz/maclaurin

Taria Ngawhika

Te Arawa, Ngāi Tuhoē

Conjoint Bachelor of Arts/Bachelor of Laws (BA/LLB), 2017

I chose to study at the University of Auckland because of the amazing scholarships. I was fortunate to be awarded a Chancellor's Award for Top Māori and Pacific Scholars (CATS), as well as a scholarship to live in the Halls of Residence. I also wanted to challenge myself. Coming from a predominantly Māori town, I knew I would grow from my experiences living in a big city.

I credit my friends and whānau for my achievements at University. While I was completing my degree, my mother and aunty both completed a Master in Business and Administration with Waikato/Tainui. Their achievements showed how individuals can contribute to the betterment of the wider whānau and hapū.

Tuatahi, he Māori ahau. Tuarua, he wahine ahau. My Māori identity is also hugely significant, and I maintained strong cultural involvements at University, joining NTM and TRT, as well as maintaining my membership with my kapa haka rōpū back in Rotorua. I was also privileged to work with different initiatives to give back to the Māori community, including Tuākana Arts and the Te Amorangi Programme. Additionally, I was given the opportunity to go back to my high school, Rotorua Girls', and speak to the students about attending university, as well as offering my services as a teacher aid. Today, my qualifications represent the values and beliefs of my whānau. It is something for them to be proud of, and hopefully, my University achievements will encourage and inspire my wider whānau to follow in their own passions, career pathways, and other aspirations.

Ella Lyon

Te Atiawa

3rd year, conjoint Bachelor of Arts, Māori Studies/Philosophy and Bachelor of Commerce, Commercial Law/Management (BA/BCom)

As a Māori woman at the University of Auckland, I have had many opportunities to contribute to the betterment of our people, while representing all my tupuna who have gone before me.

I grew up in a small Taranaki town called Waitara. I was fortunate enough to be the last Dux to graduate from Turakina Māori Girls College.

During my time at the University I have had many opportunities to strive for and achieve excellence: I have had roles as a Māori student mentor/ambassador and an Inside Word student blogger; and I have been blessed with receiving what is now called a University of Auckland Top Achiever Scholarship.

I currently work as a Residential Adviser in the Halls of Residence. I have the opportunity to create an environment that encourages Māori values and embodies whakawhanaungatanga and manākitanga.

In 2018 I will be based at the University of Saint Andrews, Scotland, as part of the 360 International programme. The University has made all of this possible for me.

I will always hold close to me who I am and where I come from. I am particularly motivated to achieve academically so I can one day give back to my whānau, hapū and iwi.

Celebrating Our Village, Our Kāinga

Congratulations to all our 2017 Māori graduates! You have worked exceptionally hard to reach this milestone. We are proud of your achievements and we join with your whānau, hapū, iwi and communities to celebrate your success!

Follow us on Facebook:
www.facebook.com/OurVillageOurKainga

2018 Equity events for Māori students

Learn about key equity events to support your journey from secondary school to University.

JANUARY	FEBRUARY	MARCH	APRIL
	Monday 19 Māori and Pacific Welcome Monday 26 Semester One begins		KATTI - Year 13
MAY	JUNE	JULY	AUGUST
Thursday 31 Māori and Pacific Parents' Evening	KATTI - Year 12 Monday 25 Semester One ends	Tuesday 3 STEAM Ahead Monday 16 Semester Two begins	KATTI - Year 11 Saturday 25 Courses and Careers Open Day Thursday 23 – Sunday 26 August Whāia te Pae Tawhiti
SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
	KATTI - Year 10	Monday 12 Semester Two ends Wednesday 21 – Tuesday 27 BEAMS Year 10	

STEAM Ahead

Tuesday 3 July

STEAM Ahead includes presentations about Science, Technology, Engineering, Architecture and Medicine. A one-day informative programme for Māori and Pacific Year 13 students who have an interest or strength in these subjects.

Whāia te Pae Tawhiti (WTPT)

Thursday 23 August – Sunday 26 August

A Year 13 on-campus experience programme for regional Māori students who aspire to attend the University of Auckland in 2019.

BEAMS

Wednesday 21 – Tuesday 27 November

BEAMS offers workshops focused on Business, Engineering, Architecture, Medicine and Science. This faculty-driven programme is interactive and focuses on encouraging Māori and Pacific Year 10 students with an interest in these subjects.

Kei A Tātou Te Ihi (KATTI)

KATTI stands for Kei A Tātou Te Ihi, with programmes from Year 10–13. It's a collaborative kaupapa for Māori secondary school students, delivered by tertiary Māori Liaison Officers from other tertiary institutions in Auckland. Talk to your Careers Adviser for more information and dates.

Māori and Pacific Welcome

Monday 19 February

The University invites all first year Māori students to our annual Māori and Pacific Welcome. Held during Orientation Week, the Māori and Pacific Welcome celebrates your success, and introduces you to staff and support networks who will be your whānau on campus. You will also meet the Māori Liaison Officer, Ngā Taurira Māori and your Tuākana network.

Māori and Pacific Parents' Evening (MPPE)

Thursday 31 May

Bring your parents, families and whānau to learn about the programmes, entry requirements, scholarships and support offered at the University. A great evening for our Year 12 and Year 13 students and whānau.

Your journey with us at a glance

Tell us what you think!

We welcome your feedback and comments on this prospectus. Email: j.mcleod@auckland.ac.nz

About this prospectus: The Equity Office – Te Ara Tautika has taken all steps to ensure the information in this prospectus is correct, but please note that changes may occur. For the most up to date information on admission, enrolment and programmes, call our student advisers on 0800 61 62 63 or visit www.studentservices.auckland.ac.nz

Published February 2018

It's time to apply

So, you've made your decision on what you want to study, and now it's time to apply. What do you need to do? It's a two-step process to apply for and enrol in your chosen programme.

First you need to apply

Go to www.apply.auckland.ac.nz and complete the Application for Admission. If you haven't already, you'll be asked to sign up for a new account. It's easy, and you'll soon be underway in making your application.

Next you will receive an acknowledgement email asking you to provide certified documents (and in some cases to complete other requirements*) before your application can be assessed.

Remember, you can apply for more than one programme. We'll be assessing your application, and you can check your application status online at any time. Be patient though – documents can take 3–4 weeks to process during peak admission periods. Some of your documents might take longer to process than others, despite being sent in at the same time. If your application is successful, we'll email you an offer – normally from mid-January**.

To accept or decline this offer, log onto www.apply.auckland.ac.nz

Next you need to enrol

Once you've accepted an offer of place in a programme, you can enrol in a course. If you need some help with the enrolment process, take an online tutorial. www.auckland.ac.nz/enrolment

Next you need to make sure you pay your fees! You'll find all the details at www.auckland.ac.nz/fees

Stuck? At any point in the process you can find answers to your questions 24/7 at www.askauckland.ac.nz. Or there's someone who can help during business hours at 0800 61 62 63 or at studentinfo@auckland.ac.nz.

Some late applications may be accepted after 2018 school results are received. It is advisable, however, to apply for all programmes that you might wish to enrol in before the published closing date. Multiple applications are acceptable and all applications will be considered when 2018 academic results are available.

Closing dates for applications for admission in 2019

Dance Studies; Fine Arts; Medical Imaging (Part II); Medicine (admission into Part II); Optometry (Part II); Pharmacy (Part II)	1 October 2018
Graduate Diploma in Teaching (Early Childhood Education, Primary and Secondary)	1 November 2018
Education (Teaching); Law (Part II); Social Work; Sport, Health and Physical Education; Special Admission; Summer School 2019	1 December 2018
Architectural Studies; Arts; Commerce; Engineering; Health Sciences; Law (Part I); Music; Nursing; Property; Science; Urban Planning	8 December 2018

*For some programmes, you may be required to submit supplementary information (eg, a portfolio of work, referee reports, an online form) or to attend an interview/audition.

**If you are not offered a place in the programme(s) of your choice, you will receive an email outlining alternative options. Your final offer of a place depends on two things: your admission to the University (which for school leavers may depend on your final school results) and your assessment by the relevant faculty.

Connect with us!

www.facebook.com/OurVillageOurKainga

[#universityofauckland](https://www.instagram.com/universityofauckland)

www.equity.auckland.ac.nz

Email: j.mcleod@auckland.ac.nz

Equity Office – Te Ara Tautika

The University of Auckland
Private Bag 92019
Auckland
New Zealand

Phone: 373 7599 ext 82141
(within Auckland)
0800 61 62 63 (outside Auckland)
+64 9 373 7599 ext 82141 (overseas)
Email: j.mcleod@auckland.ac.nz or
disability@auckland.ac.nz
www.equity.auckland.ac.nz

www.facebook.com/OurVillageOurKainga

[#universityofauckland](https://www.instagram.com/universityofauckland)

equity.auckland.ac.nz