Congratulations and welcome to La Trobe!

Starting out at university can be an exciting yet challenging time.

As a new student, we have a comprehensive orientation and first year experience program that has been designed to assist you in getting ready for uni. No matter what campus you’re on – whether it’s Bundoora, Bendigo, Shepparton, Albury-Wodonga or Mildura – we want to make sure you are supported!

Here at La Trobe, we recognise that there are many different aspects to a successful transition to uni, including social, academic, personal and administrative factors.

Orientation is the official start to the academic year, and an important step in your transition to uni. Along with finding out valuable information about your studies and the university, you will also have the chance to explore the campus and meet new people through the Connect Mentor Program.

If you are an undergraduate student you will be grouped with a Connect Mentor from your faculty who is there to show you around and provide ongoing support throughout the first six weeks of the semester.

To complement our on-campus orientation program, we have also created Ready4Uni, a helpful online resource containing all the information you need to prepare and get started on your new journey at La Trobe.

We encourage you to make the most of this website by exploring the content in detail at your own pace. Unis can sometimes bombard you with information that gets lost among everything else you are told, hear or read. It’s what we refer to as INFORMATION OVERLOAD!

That’s why this site is structured in a way that allows you to go through it in sequence, or pick bits and pieces out here and there, and continue to revisit it at your own leisure!

Ready4Uni contains information on

· The Essentials (such as enrolment and finding your way around campus),

· Life as a Student (including the importance of finding a balance and managing your time, living on a budget, living out of home and how to make the most of your time at uni),

· Student Support (such as what services are available to you on campus, staying safe and how to get involved in stuff outside of study),

· Your Faculty (including important contacts, academic expectations, and getting your class timetables),

· Academic Preparation (such as how to access your email and other systems, getting started in the library, improving your academic skills),

· and Orientation (including what happens in O-Week and why it’s important to attend, and how you will meet your Connect Mentor)

On the Ready4Uni website, you’ll also find a series of videos from our ‘La Trobe Stories’ series and from our Student Transition Assistants – real students, speaking about their first year experience.
Make sure you also check out the First Year @ La Trobe Blog – written by students, for students – and connect with us via our Facebook page and Twitter account. It’s a great way to stay up to date on what’s happening at La Trobe!

We look forward to helping you get Ready4Uni and seeing you at Orientation Week!

