

Teaching

Teaching

Early Childhood	(
Primary	(
Secondary	
Secondary Health and Physical Education	
Inclusive and Specialised Education	8
Requirements	8
Sport, Health and Physical Activity	Ç
Starting at Flinders	
Combined degrees	11
Flinders diplomas	1:
Pathways to study	19
Student support	14
Indigenous Admissions Scheme	15
Overseas studies scholarships	16
How to apply	15
Key dates	15
Fees & charges	15
Glossary	18
Location & map	19

Flinders University acknowledges the Traditional Owners on lands in which its campuses and centres are located and honours Elders past and present. These are the traditional lands of the Arrernte, Barngarla, Boandik, Dagoman, Erawirung, Gunditjmara, Jawoyn, Kaurna, Larrakia, Nauo, Ngadjuri, Ngarrindjeri, Peramangk, Ramindjeri, Wardaman, Warumungu and Yolngu peoples, spanning across South Australia, the Northern Territory and Victoria.

Follow your interests

Flinders University offers a range of education degrees that will allow you to follow your interests across areas such as early childhood, primary, secondary or inclusive and specialised education.

Choose your degree

Flinders' updated suite of education degrees focuses on producing graduates with the highest levels of innovative thinking, research-informed practices and holistic understanding demanded by today's employers. Choose a degree that reflects your passions and graduate with the skills and knowledge to take your place in an everchanging world.

Gain real-world experience

Flinders' education degrees work closely with schools and relevant organisations to ensure the most relevant and rigorous experiences. Our students are immersed in practical activities and micro-teaching situations exploring the application of teaching theory in practice, so graduates are indeed 'classroom ready'.

"The experience I had at Flinders definitely set me up for success in my current career as an early childhood teacher. Just as children can learn so much from Mother Nature, so do we as adults. Flinders' beautiful natural environments provided me with lots of inspiration, motivation and space to think, learn and reflect. I was provided with endless resources and opportunities to learn and experience, and during placements was very well supported, with course coordinators that listened and helped me every step of the way."

Yu (Catherine) Li

Bachelor of Early Childhood Education/Bachelor of Arts

No.1 in SA in Teacher Education for learning resources, overall educational experience, skills development, student support and teaching quality*

* The Good Universities Guide 2021 (undergraduate), public SA-founded universities only

Teaching

Think about your most inspiring teacher... how they made you feel. You could become that teacher.

Excite and ignite young imaginations

We need more educators. We need people who will guide and teach the next generations of Australians. A career in education is a career filled with inspiration and a sense of achievement. This is your chance to build the future.

A rewarding career

Education is a fast-growing sector, with great job opportunities. With over one million people already employed, becoming an educator means joining an industry with long-term career prospects.

Teaching jobs are on the rise

A range of teaching jobs is expected to show strong growth through to 2025:

• Early childhood (pre-primary school) teachers	17.2%
Primary school teachers	6.5%
Middle school teachers	10.6%
Secondary school teachers	6.2%
Special education teachers	19.8%

Source: 2020 National Skills Commission projections

Five stars in Teacher Education for median salary, learner engagement & learning resources*

* The Good Universities Guide 2021 (postgraduate)

Bachelor of Early Childhood Education (Birth - 8) New in 2022

This degree seeks to equip graduates with the skills to implement considered and purposeful experiences that cultivate young children's play, learning and development in the twenty-first century. In viewing our graduate teachers and young children as strong, powerful and rich in potential, the program delivers a sound understanding of the importance of play, early learning curriculum and pedagogies, social and emotional development and a contemporary understanding of documentation and leadership.

SATAC code	244491
Prerequisites	None
Assumed knowledge	None
2021 Selection rank	70.00
Guaranteed entry selection rank	80.00
TAFElink	Advanced Dip
Adjustment factors available	Yes

4 years full-time
Part-time available
Deferrable

- You will qualify to work with children in early childhood and early years of school settings.
- You will gain rich experience with 90 days of placement working in a range of birth-8 settings.
- Choose your own placement pathway to gain experience with children in birth-5, preschool and school in a way that follows your career aspirations.
- Personalise your degree by choosing a specialist curriculum area and multiple elective options.
- Upon successful completion (including Literacy and Numeracy Test for Initial Teacher Education) you will be eligible to apply for registration as an early childhood teacher with the Teachers Registration Board of South Australia.

Career opportunities

Although the majority of education graduates go on to employment as educators in the public or private sector, some choose to follow other pathways.

Potential occupations include:

- early childhood teacher
- · education support officer
- childcare educator
- in-home nanny
- out of school hours care (OSHC) educator/director
- language, literacy and numeracy teacher/assessor.

Potential employers include:

- childcare centres
- kindergartens
- · preschools
- early learning centres
- junior primary schools
- OSHC
- · government education departments
- government and private industry settings.

Bachelor of Education (Primary)

New in 2022

This future-focused degree empowers graduates to weave together knowledge and skills, mind and context to inspire and educate young minds. Through a rigorous course of study integrated with professional practice, students develop their command of critical ideas and skills, develop their professional identity and build their capacity to create knowledge for the future alongside parents/carers, other professionals and the wider community.

SATAC code	244501
Prerequisites	None
Assumed knowledge	None
2021 Selection rank	70.00
Guaranteed entry selection rank	80.00
TAFElink	Advanced Dip
Adjustment factors available	Yes

- Learn to create supportive, safe and enriching learning environments and make a positive difference in the lives of students.
- Integrate your knowledge and skills with professional experience placements in primary schools.
- Develop expertise and confidence to teach innovative STEM education.
- Upon successful completion you will be eligible to apply for registration with the Teachers Registration Board of South Australia.

Career opportunities

Although the majority of graduates seek employment as teachers in the public or private sector, some follow other pathways.

Potential occupations include:

- primary teacher
- literacy/numeracy teacher/leader
- tuto
- graduate administrative officer
- out of school hours care (OSHC) director.

Potential employers include:

- government, Catholic or independent schools
- private industry settings.

Bachelor of Education (Secondary)

New in 2022

This degree possesses an incredible range of teaching area options, helping graduates to truly follow their passions. Teachers are no longer content-specific delivery agents, and this course acknowledges these aspects and emphasises teaching to promote engaged learning with further active, experiential, authentic, 'hands on' learning both at the individual and collaborative level.

SATAC code	244511
Prerequisites	None
Assumed knowledge	None
2021 Selection rank	70.00
Guaranteed entry selection rank	80.00
TAFElink	Advanced Dip
Adjustment factors available	Yes

- You'll gain the knowledge and skills required to start a career as a teacher in secondary school.
- You'll graduate work-ready, with teaching placements in secondary schools where you can learn practical skills, put theory into practice and develop important relationships with students, parents and colleagues.
- Upon successful completion you will be eligible to apply for registration with the Teachers Registration Board of South Australia.

Career opportunities

Although the majority of education graduates go on to employment as educators in the public or private sector, some choose to follow other pathways.

Potential occupations include:

- secondary teacher
- graduate administrative officer
- youth and children's support officer
- tutor
- student support officer (SSO)

Potential employers include:

- secondary schools
- · government schools
- independent schools
- · government education departments
- government and private industry settings.

Bachelor of Education (Secondary Health and Physical Education) New in 2022

This degree not only offers exceptional training for future health and physical educators in school settings, but also responds to demand for highly trained educators from the sports, recreation and outdoor education industries. From the first day of study, our students are immersed in practical activities and micro-teaching situations exploring the application of teaching theory in practice. The program works closely with schools and relevant organisations to ensure the most relevant and rigorous experiences, so graduates are indeed 'classroom ready'.

SATAC code	244521
Prerequisites	None
Assumed knowledge	None
2021 Selection rank	70.00
Guaranteed entry selection rank	80.00
TAFElink	Advanced Dip
Adjustment factors available	NA

- You can undertake professional experience placements in secondary schools where you can learn practical skills and put theory into practice.
- Your placements will help you to develop and consolidate your teaching knowledge and skills in order to meet the necessary national standards for registration as a teacher.
- You'll be taught vital interpersonal skills that will help you form cooperative and effective professional relationships with students, staff and parents.
- Upon successful completion, you will be eligible to apply for registration with the Teachers Registration Board of South Australia.

Career opportunities

Although the majority of education graduates go on to employment as teachers in the public or private sector, some choose to follow other pathways.

Potential occupations include:

- secondary teacher
- graduate administrative officer
- sports coach
- educational officer within a sporting or recreational organisation.

Potential employers include:

- · sporting organisations
- secondary schools
- · government schools
- independent schools
- government education departments
- government, health and private industry settings.

Bachelor of Inclusive and Specialised Education (Early Childhood, Primary and Secondary)

New in 2022

This degree not only recognises the importance of inclusive education in today's society, but also the need for specialised expertise required to teach diverse learners. In addition to becoming literacy and numeracy specialists, students will graduate from this course with the agency and confidence to apply and adapt their knowledge and skills across a range of contexts, working effectively with the full range of learners in contemporary schools.

SATAC code (Early Childhood)	244531
SATAC code (Primary)	244541
SATAC code (Secondary)	244551
Prerequisites	None
Assumed knowledge	None
2021 Selection rank	70.00
Guaranteed entry selection rank	80.00
TAFElink	Advanced Dip
Adjustment factors available	Yes

4 years full-time
Part-time available
Deferrable

- Learn to create inclusive and specialised challenging curriculum, using technology and teaching skills to extend all children and/or youths.
- Become confident advocates for all learners to achieve high quality and equitable outcomes for children, youths and their families.
- Get work-ready with professional experience placements in schools and/ or early childhood settings, where you can learn practical skills, put theory into practice, and develop important relationships with students, parents and colleagues.
- Upon successful completion, you will be eligible to apply for registration with the Teachers Registration Board of South Australia.

Career opportunities

Although the majority of graduates seek employment as teachers in the public or private sector, some follow other pathways.

Potential occupations include:

- early childhood, primary or secondary teacher
- specialised or gifted education teacher
- literacy/numeracy teacher/leader
- tutor.

Potential employers include:

- government, Catholic or independent schools
- special education settings
- early childhood educators: kindergartens, childcare or early learning centres
- government departments.

REQUIREMENTS

Succeed in education

Take the first steps towards your teaching career by ensuring you meet the following requirements.

Inherent requirements

The Australian Government has introduced the Literacy and Numeracy Test for all initial teacher education students to ensure they have the high level of personal literacy and numeracy skills required of teachers. For further information, including registration details, please check the test administrator's website at: **teacheredtest.acer.edu.au**

For further details and additional inherent requirements visit:

flinders.edu.au/study/courses/education-inherent-requirements

Entry requirements

All prospective students interested in studying an initial teacher education course in South Australia are required to complete a non-academic assessment task known as a Teaching Capabilities Statement. This is a requirement of the Australian Institute for Teaching and School Leadership (AITSL) and supports the national priority to ensure those entering the teaching profession have the personal qualities to best support learners and graduate as classroom-ready, high-quality teachers.

The Teaching Capabilities Statement will be requested as part of the application process through SATAC.

flinders.edu.au/study/courses/teaching-capabilities-statement

Bachelor of Sport, Health and Physical Activity

This degree will see you graduate with the skills to become an effective professional in sport and physical activity careers and give you a wide knowledge base in areas including health, tourism, nutrition, disability and business. You'll develop an understanding of the impact of sport and physical activity in the context of a healthy lifestyle and prepare yourself for a range of roles within the sports industry.

SATAC code	224741
Prerequisites	None
Assumed knowledge	None
2021 Selection rank	65.00
Guaranteed entry selection rank	80.00
TAFElink	Cert IV or above
Adjustment factors available	Yes

3 years full-time	
Part-time available	9
Deferrable	

- Your studies will prepare you for a career in the sport development, sport coaching, leisure, health, sport and event management industries, and provide a pathway to further studies in physical education teaching through the Master of Teaching courses.
- You'll become an effective sport and physical activity professional and advocate. You can choose unique topics in high performance sports coaching, outdoor education and exercise in musculoskeletal physiology.
- There are opportunities to take your studies overseas with a student exchange program.
- You'll develop important contacts and networks with local and national sporting clubs, associations, and health and tourism marketing organisations.

Career opportunities

Your degree could open up a range of employment opportunities, including:

- · association and clubs development officer
- PE teaching*
- · umpiring coordinator
- · council sport and recreation officer
- sport coach
- sport development officer.

Potential employers include:

- Bicycle SA
- City of Onkaparinga
- Gray-Nicolls Sports
- Office for Recreation and Sport
- Tennis South Australia
- SANFL.

Bachelor of Sport, Health and Physical Activity (Outdoor Education)

Prepare for a broad range of employment opportunities in the sport development, sport coaching, leisure, health, outdoor education and recreation, and sport and event management industries. With increasing demand for outdoor education teachers, this degree aims to provide you with an understanding of the significance of outdoor recreation, adventure, sport and physical activity within the context of a healthy lifestyle.

SATAC code	224111
Prerequisites	None
Assumed knowledge	None
2021 Selection rank	65.00
Guaranteed entry selection rank	80.00
TAFElink	Cert IV or above
Adjustment factors available	Yes

- You'll engage with a range of outdoor environments and become an effective professional in outdoor education, sport and physical activity.
- Learn to safely lead activities such as bushwalking, rock climbing and a range of other outdoor pursuits.
- The degree introduces you to the diversity across fields of outdoor education and recreation, sport and physical activity.
- You'll develop contacts and networks with local and national outdoor providers, sporting clubs, associations, and health and tourism marketing organisations.
- There are opportunities to take your studies overseas with a student exchange program.
- You'll complete an industry placement/project in final year and engage with a range of operators through Work Integrated Learning during your studies.

Career opportunities

Your degree could open up a range of employment opportunities, including:

- tourism and adventure park (operators and facilitators)
- PE and OE teaching*
- government (advisory and operations roles)
- · corporate activity facilitation and development (team building)
- associations and club development
- · council sport and recreation management
- coach or development officer.

Potential employers include:

- Office for Recreation and Sport
- schools
- tourism and adventure operators
- · sporting clubs and associations
- local and state government.

^{*} Please note: This course does not lead to teacher registration in South Australia; however, successful completion may provide a pathway option into the Master of Teaching (2 years). Contact the University for further details.

Starting at Flinders

One of the world's top universities, Flinders offers students a supportive, inclusive education in an unrivalled study environment

Flinders is ranked in the top 2% of universities in the world*

* THE World University Rankings 2020 as a percentage of the total number of universities in the world according to the International Association of Universities

Get more out of your study

Combined degrees

Combining your degree with a qualification in another discipline will give you more expertise and expand your career prospects. Studying a combined degree at Flinders will help you stand out from the crowd. A combined degree is a combination of two Flinders bachelor degrees. As a combined degree graduate you will have two qualifications in just one to one-and-a-half years of extra study.

Our combined degree programs are designed to enhance your educational, academic and professional qualifications while minimising the cost and length of your studies. Flinders' combined degrees allow you to undertake in-depth study in exciting combinations that aren't usually available in single degrees.

flinders.edu.au/combineddegrees

Begin your journey to a successful career

Flinders diplomas

Flinders' diploma-level qualifications give you the chance to experience university life without having to commit to long-term study.

The one-year Diploma of Business or Diploma of Arts give you the chance to explore a range of interests, and successful completion allows you to apply for up to one year of credit towards a range of bachelor degrees, and guaranteed entry to the following courses:

- · Bachelor of Archaeology
- Bachelor of Arts
- Bachelor of Arts pathway to Education (Primary R-7)
- Bachelor of Arts pathway to Education (Secondary)
- Bachelor of Arts pathway to Psychological Science
- · Bachelor of Business
- Bachelor of Business (Human Resource Management, International Business, Management, Marketing, Sports Management)
- Bachelor of Business Economics
- Bachelor of Creative Industries (Digital Media, Film and Television, Interactive Design, Theatre and Performance, Writing and Publishing, Festivals and Arts Production)
- Bachelor of Disability and Community Inclusion
- Bachelor of Disability and Developmental Education
- Bachelor of Engineering Science
- · Bachelor of Information Technology
- Bachelor of International Business (Wine, Spirits and Tourism)
- Bachelor of International Relations and Political Science
- Bachelor of Law and Society
- Bachelor of Science

Standard University admission requirements apply.

flinders.edu.au/diplomas

Pathways to study

Whether you are a school leaver or returning to study at a later date, there are many ways to gain admission to Flinders University. Explore your options and find the entry path that's right for you.

If you have secondary education

Year 12 Entry

Most Year 12 applicants enter university via the traditional entry method, where offers are made to eligible applicants with the highest selection rank until all places in the degree are filled. Your selection rank is used by Flinders to assess your admission to a course and is based on your ATAR plus any adjustment factors for which you are eligible.

satac.edu.au

Guaranteed entry

If you achieve an ATAR equal or above the published guaranteed entry selection rank (and you meet course prerequisites) you will be guaranteed a place at Flinders. We offer guaranteed entry for most courses.

Indigenous Admission Scheme

The Indigenous Admission Scheme provides an alternative pathway for Aboriginal and Torres Strait Islander people, who may not have been able to gain entry to university by traditional means, with the opportunity to study at Flinders.

See page 15 for further details

Elite Athlete Pathway

If you've officially represented your school or state at a national level competition, we'll consider your school's recommendation about your academic potential when you apply.

flinders.edu.au/study/sport/elite-athletes

Research Project B Pathway

If you have strong results in the Research Project B subject you will be considered for entry into Flinders on the basis of your Year 12 results and Research Project B performance.

flinders.edu.au/study/pathways/year-12-entry/research-project

School Recommendation Program

We may consider your school's recommendation about your academic performance as part of your admission into Flinders.

uniTEST

If you're in Year 12, uniTEST is available to enhance your chances of getting into Flinders. We will select students based on their Year 12 results (60% weighting toward the ATAR selection rank) and uniTEST results (40%). Flinders will also consider applicants based on their uniTEST results (100%) as a standalone entry score (subject to SACE completion and any course prerequisites or specific admissions requirements). If you take the test and don't do well, we will only consider your highest selection rank.

flinders.edu.au/unitest

If you haven't achieved the results you expected

If you haven't achieved the results you expected in Year 12, there are a number of pathways to your preferred degree. You can start studying one course and move to another via internal transfer or Flinderslink.

flinders.edu.au/study/pathways/flinderslink

If you have work and life experience

If you have some higher education

Foundation Studies

The Foundation Studies program has been designed to introduce you to university study in a supportive learning environment. Open to people from all backgrounds, Foundation Studies provides a pathway to gain entry to most degrees at Flinders and offers guaranteed entry into some degrees.

flinders.edu.au/study/pathways/foundation-studies

Military Pathways

Use your military service in the Australian Defence Force as a pathway to a Flinders University degree.

flinders.edu.au/study/pathways/military-veterans

Adult Entry

The adult entry scheme enables people aged 18 years and over to apply to study at Flinders via the Special Tertiary Admissions Test (STAT). Applications are made via SATAC.

www.satac.edu.au/stat

Alternatively, you may wish to consider an undergraduate certificate or diploma. These shorter courses allow you the opportunity to explore your interests and to progress to further study. Certificate courses are Commonwealth supported.

flinders.edu.au/pathways

Tertiary Transfer

If you have completed at least one semester of full-time equivalent study at university, you may be able to transfer to study at Flinders University using your grade point average (GPA).

TAFElink

Flinders offers guaranteed entry to selected degrees for applicants who have completed a TAFE/VET certificate IV or higher-level qualification, as long as degree prerequisites are met.

flinders.edu.au/tafelink

TAFE SA Dual Offers

Flinders University together with TAFE SA offer over 45 dual offer pathways in various disciplines.

Student support

Whatever you decide to study at Flinders, we're always here to help you succeed.

Careers & Employability Service

The Careers and Employability Service helps give you the edge in your career. CareerHub, our online employment portal, offers personalised job opportunities, career planning, programs to help you broaden your skills and experience, access to employer events and career-related resources. Whatever you are studying, CareerHub can help you find your direction and start your career.

flinders.edu.au/careers

Flinders Connect

Flinders Connect can help with everything from enrolment and fees to exams and graduation. You can also access Flinders Connect for specialist services in admissions, careers and IT help. A range of support services is also available.

flinders.edu.au/flindersconnect

Flinders Library

Our extensive library is more than a book repository. We provide a range of services such as computing and printing, document delivery and one-on-one librarian appointments for assistance with search strategies and finding resources for your assignments.

library.flinders.edu.au

Flinders Living

Flinders is the only university in Adelaide that gives you the opportunity to live on campus, and both University Hall and Deirdre Jordan Village are located within the Bedford Park campus. The wide range of social, sporting and community activities also enhances the student experience at Flinders Living.

flinders.edu.au/living

Flinders University Student Association

The Flinders University Student Association (FUSA) continues a long tradition of active student involvement and represents the rights and interests of students. FUSA manages social events, non-sporting clubs and societies, and the student publication Empire Times, and helps with academic, administrative and welfare issues.

fusa.edu.au

Health, Counselling and Disability Services

Managing your health is important. We have facilities and services available to help you look after your physical and mental health.

flinders.edu.au/hcd

Horizon Awards

The Flinders Horizon Award program sits alongside your academic studies; it is an innovative program that provides further opportunities to develop your professional skills and gain new experiences and insights that will benefit you now and in your future career.

flinders.edu.au/horizon

Transition to university

Starting at university is a big step; let's make it easier. The Student Learning Centre provides a range of services from writing and mathematics support to assistance with study and time-management skills.

students.flinders.edu.au/study-support/slc

Yunggorendi Student Engagement

Yunggorendi Student Engagement are committed to increasing Aboriginal and Torres Strait Islander student access, participation, retention and success at Flinders University. Providing a range of services and supports for Aboriginal and Torres Strait Islander students, our team of highly qualified staff is dedicated to supporting you throughout your student journey.

flinders.edu.au/yunggorendi

Indigenous Admission Scheme

The Indigenous Admission Scheme provides an alternative pathway for Aboriginal and Torres Strait Islander people, who may not have been able to gain entry to university by traditional means, with the opportunity to study at Flinders.

Are you eligible?

To be eligible for the Indigenous Admission Scheme you must be an Aboriginal or Torres Strait Islander in accordance with the Commonwealth definition, which requires you to:

- be of Aboriginal or Torres Strait Islander descent, and
- · identify as an Aboriginal or Torres Strait Islander, and
- be accepted as an Aboriginal or Torres Strait Islander in the community in which you live or have lived. You may be currently studying Year 12 or be a non-school leaver.

How to apply

- Apply for the course you want to study through the South Australian Tertiary Admissions Centre (SATAC). You will get an application number from SATAC that you will need for your Indigenous Admission application form.
- Complete the Indigenous Admission Scheme Application form online (flinders.edu.au/indigenousadmissions). If you are having trouble completing an online application, you can request a paper based application via ias@flinders.edu.au or call us on 08 8201 3033.
- An interview is part of the application process, but you will be notified about this.

Application and interview dates

First round applications close late November and second round applications close early January for semester 1. For our midyear intake to a number of courses, applications close in June.

flinders.edu.au/indigenousadmissions

"I originally chose Flinders as they have one of the best facilities for future teachers and fantastic student engagement. Studying at Flinders has been a wonderful experience that has given me the opportunity to discover what I truly want into the future while also providing me with support in every way imaginable. Flinders and Yunggorendi have given me the opportunity to meet others with similar ambitions and goals as myself and find the benefit of an education in places I would never have thought to look. As a proud Indigenous woman, I want to use my degree to work in First Nation communities to help our young people make it through their high schooling experience and onto their own future aspirations."

Emilee Pyrke

Bachelor of Arts, Conditional entry to Master of Teaching (Secondary)

Study abroad/scholarships

Over 550 scholarships worth \$2 million in total - ranging from \$1,000 to \$45,000.

Take your studies overseas

Why wait until you graduate to explore the world? Flinders' Learn Without Borders could see you studying overseas, gaining a unique perspective and immersing yourself in a different culture, language and lifestyle. Our global study programs are designed to allow students to take their Flinders study overseas and earn academic credit toward their Flinders program. With 70+ overseas partner universities, why wait until you graduate to see the world?

flinders.edu.au/learn-without-borders

Explore Flinders scholarships

Flinders offers a generous range of scholarships for students in undergraduate courses. With over 550 available scholarships, including scholarships to students from low socio-economic backgrounds, students from rural and regional areas, and Aboriginal and Torres Strait Islander students, you may be eligible for support that will help you achieve your goals at university.

flinders.edu.au/scholarships

"I always knew I wanted to study overseas at some stage during my degree. A semester exchange gave me the chance to complete topics that weren't available in my home university and experience life in a city that is very different to my own. Having completed a semester overseas, I now have an edge over the countless other students that are completing the same degree as me and have formed memories that will always stay with me."

Annelise Smith

Bachelor of Business (Advanced Leadership)

"The Wyndham Richardson Scholarship Fund has been invaluable to reduce the financial pressure during studies, especially now that I am in the later years of my degree."

Ryan Rowston

Bachelor of Computer Science

Wyndham Richardson Scholarship Fund recipient

How to apply

When can I start?

Flinders offers two admissions cycles each year for undergraduate degrees.

Check the application dates

 applicants need to apply through the South Australian Tertiary Admissions Centre (SATAC)

satac.edu.au

Read the course information

- check the admission criteria
- check the prerequisites
- · check assumed knowledge and additional admission criteria
- consider combined degrees
- · consider pathways to your degree

Visit us

- attend Flinders Open Days
- · check other upcoming events at

events.flinders.edu.au

Contact us if you have any questions

- call 1300 354 633 (local call cost)
- email askflinders@flinders.edu.au

Apply

- apply through SATAC at satac.edu.au
- · apply for scholarships at flinders.edu.au/scholarships
- lodge separate Indigenous Admission Scheme (if applicable) at

flinders.edu.au/indigenousadmissions

Accept your offer

• enrol in your subject/topics at

students.flinders.edu.au/my-course/enrolment

Semester 1 - March start

Applications open in August for commencement the following year.

Semester 2* - July start

Mid-year applications open in August for commencement in July the following year.

* Not all degrees are offered for semester 2.

Kev dates

Flinders Open Days: August 2021

Semester 1 2022 start date: 28 February 2022 Semester 1 Orientation week: 21 February 2022 Semester 2 2022 start date: 25 July 2022 Semester 2 Orientation week: 18 July 2022

Fees and charges

Your course fees - Commonwealth support

All our courses list indicative fees, but as an undergraduate student your course is Commonwealth supported provided you're an eligible Australian citizen, New Zealand citizen or permanent resident.

Your course being Commonwealth supported means that your course fees are shared between the Australian government and you – with your portion being the student contribution amount.

HECS-HELP loan

You won't have to pay your fees up-front if you're an Australian citizen or holder of a permanent humanitarian visa. You can get a HECS-HELP loan for your student contribution portion of your uni fees. Find out more about costs to plan for while you're at uni at

flinders.edu.au/fees

Glossary

There are many terms used within a university that may be unfamiliar or confusing. Below are a few terms that may need explanation.

Admission pathway

Any one of the options available to a prospective higher education student that will enable them to meet the entry requirements of their chosen courses.

ATAR

The Australian Tertiary Admission Rank (ATAR) is a ranking from 30 (lowest) to 99.95 (highest) agreed by COAG as a nationally equivalent measure of a person's relative academic ranking within their complete age cohort in the year they graduated from senior secondary school.

Adjustment factors

Often referred to previously as 'bonus points', these are additional points that may be used in combination with an applicant's ATAR to derive a person's course selection rank.

Defer

Delaying the start of a course of study by one year (commencing students only). If you have already enrolled, then you need to withdraw from topics before you can defer.

Guaranteed entry selection rank

Achieve a selection rank equal to or above the published guaranteed entry selection rank and you'll be guaranteed a place at Flinders.

Major

A sequence of topics required to be taken as defined in your course rule, normally across all years of a course.

Minor

A sequence of topics required to be taken as defined in your course rule, generally as part of a major.

Offer round/s

Refers to the series of dates on which offers of higher education places are issued to applicants throughout the year, whether through a tertiary admission centre or directly by a higher education provider.

Selection rank

The ranking that tertiary admission centres and most universities actually use to assess admission to a course. A person's course selection rank can include their ATAR, any adjustments they are eligible for, such as equity or subject adjustments, other contributions calculated on the basis of work experience or previous non-secondary study, portfolio assessments, results of the Special Tertiary Admissions Test, other supplementary tests, etc.

This is Flinders

Flinders' huge main campus features an award-winning hub and plaza, with retail, food outlets and a state-of-the-art sport and fitness centre. Take a virtual tour of Flinders University and explore our amazing locations. It's the next best thing to being here!

flinders.edu.au/vr

The Flinders railway line is now open

The new Flinders train line has made travel easier and more convenient than ever, linking Bedford Park to our Tonsley campus and the Adelaide city centre, now just 22 minutes away.

