
INDUCTION/ORIENTATION PROGRAMME FOR FOREIGN POSTGRADUATE STUDENTS OF THE DAAD, MALARIA CONSORTIUM, AND TRECCA-ACCAI
HOLDING FROM

Concept Note:
[bookmark: _GoBack]Given the recent enlisting of the University of Nigeria as a centre for In-region/In-Country German Academics Exchange Service (DAAD), and Malaria consortium Postgraduate Scholarships, the School of Postgraduate Studies in collaboration with the above stakeholders is organizing an orientation programme for all foreign scholars of the DAAD , TRECCA-ACCAI and Malaria Consortium programme.
It is designed to acquaint the students with the rules, regulations and operations of the School of Postgraduate Studies in particular and the University in general. The students will also be exposed to some generic skills on research and interpersonal relationships. The orientation programme will serve as a proactive effort to spur the foreign students to achieve the expected high levels of success while avoiding problems, mistakes and regrets that might result from ignorance and uninformedness. The Details of the programme are outlined below
 DATE : January 22-24th,2018
Venue : School of Postgraduate Studies Conference room

	Date
	Programme
	Venue
	Time

	22.1.2018
	Induction/orientation at the University/Postgraduate School level
	School of Postgraduate Studies Conference Room, and the University Library, UNN
	9am – 4pm

	23.1.2018
	Orientation at the Faculty/Departmental Level
	Faculty and Departmental Theatre
	9am – 4pm

	24.1.2018
	Generic Skills Seminars Preparatory to Successful studies/Meetings with Programme Coordinators
	School of Postgraduate Studies Conference Room, UNN
	9.00am – 4pm

22.1.2018 (22nd January, 2017) – Day 1 – (SPGS Conference Room)
9.00am – 9.30am		:	Arrival/Registration of the Students
9.30am – 9.35am		:	Opening Prayer
9.35am – 9.55am		:	Address by the Dean School of Postgraduate Studies
9.55am – 10.15am		:	Address by the Vice-Chancellor/official opening of the
 Program.
10.15am – 10.35am		:	Address by the School Secretary/Deputy Registrar
10.35am – 10.50am		:	Program Introduction by DAAD Program Coordinator
10.50am – 11.05am		:	Program Introduction by TRECCA-ACCAI Coordinator
11.05am – 11.25am		:	Talk by the University Librarian
11.25pm – 11.45pm		:	Talk by Director, SERVICOM
11.45pm – 11.55pm		:	Tea Break
11.55pm – 12.15pm		:	Talk by Director, ICT
12.15pm – 12.35pm		:	Talk by Dean Student Affairs
12.35pm – 12.45pm		:	Talk by Director, STRACEP
12.45pm – 12.55pm		:	Talk by PG Hall Governor
12.55pm – 1.15pm		:	Questions/Answers/Responses from Students
1.15pm – 2.00pm		:	Closing Prayer/Lunch break
2.00pm – 4.00pm		:	Tour of the University Library and ICT Facilities

23.1.2018 (23nd January, 2018) – Day 2 – Orientation at the Department
9.00am – 9.05am		:	Opening Prayer
9.05am – 9.25am		:	Address by the Head of Department
9.25am – 9.40am		:	Address by the Departmental Postgraduate
Coordinator
9.40am – 10.00am		:	Address by a Senior Academic in the Department
10.00am – 10.20am		:	Questions/Answers/Responses from Students
10.20am – 10.25am		:	Closing Prayer
10.25am – 11.30am		:	Tour of the Departmental Teaching/research
					Facilities

23.1.2018 (23nd January, 2018) – Day 2 – Orientation at the Faculty
2.00pm – 2.05pm		:	Opening Prayer
2.05pm – 2.20pm		:	Address by Dean of Faculty
2.20pm – 2.40pm		:	Address by the Faculty Rep. of SPGS Board
2.40pm – 2.55pm		:	Address by the Immediate past Dean of the Faculty or
another Senior Academic in the Faculty
2.55pm – 3.15pm		:	Questions/Answers/Responses from Students
3.15pm – 3.20pm		:	Closing Prayers
3.20pm – 4.00pm		:	Tour of Faculty Research Facilities/Library

24.1.2018 (24nd January, 2018) – Day 3 (SPGS Conference Room)
9.00am – 9.05am		:	Opening Prayer
9.05am – 9.15am		:	Brief Introduction by Dean School of Postgraduate
9.15am – 9.25am		:	Brief Address by Chairman, Senate Committee on Foreign
Students` Welfare- Prof. Mrs. Achike.
10.15am – 11.15am		:	Talk 1 – Cultural realities and Adjustment in cross-border
learning scenario – by Prof. DJ Eze
11.15am – 12.15am		:	Talk 2 – Study and Research in the University of Nigeria
(with a global impact) – by DVC Academic: Prof. J. C.
Ogbonna
12.15pm – 1.15am		:	Talk 3 – Effective Time and Resource Management for a
successful Postgraduate study – by DVC Administration
1.00pm – 2.00pm		:	Lunch Break Prof. C.A. Igwe.
2.00pm – 3.00pm		:	Talk 4 – Use of Modern Research and ICT Facilities in
Education – by Prof. AA Attama
3.00pm – 3.30pm		:	Talk 5 – Entrepreneurial Seminar – Prof. Stella Madueme
3.30pm – 4.00pm		:	Talk 6 – Mentor/Mentee Relationship in Academic setting
– by Prof PO Osadebe

Prof(Mrs) P.O.Osadebe
Dean, School of Postgraduate Stusies
