

**THE
UNIVERSITY
OF ADELAIDE
CALENDAR**

Volume IA

1993

**THE
UNIVERSITY
OF ADELAIDE**

**CALENDAR
Volume 1A
1993**

ADDRESS FOR CORRESPONDENCE

General correspondence should be addressed to the Registrar.

Correspondence about courses (and related matters such as admission, examinations, scholarships and prizes), educational matters generally to the Academic Registrar.

Correspondence about financial matters, and matters relating to the buildings and grounds to the Deputy Registrar (Resources).

Correspondence about personnel matters and staff appointments to the Director, Personnel Services

Address:

The University's postal address is:

The University of Adelaide,

South Australia 5005.

Telephone number 303 4455 (Area code: 08)

FAX number (08) 224 0464

ISSN 0810-0349

FOREWORD

The University of Adelaide publishes the following official publications:

CALENDAR VOLUME I

Published biennially in May.

Containing general information, including: The University Act, Principal Officers of the University, Statutes, Standing Orders of the Senate, The Elder Conservatorium of Music, Institutions, Foundations and Colleges of the University, Public Lectures and Courses, Service Departments and Divisions of the University, Scholarships and Prizes, Societies associated with the University.

CALENDAR VOLUME 1A

Published biennially in February alternating with Volume I.

Containing: The Almanac, Membership of Council, Committees, Faculties and Boards, Statutes, Amendments made to Volume I during the previous year.

CALENDAR VOLUME II (\$26 including postage, student price \$10 excluding postage)

Published annually in December of previous year.

Containing: Regulations, schedules and syllabuses of courses.

CALENDAR VOLUME IV

Published annually in January.

Containing: Details of services provided to students together with time-tables of courses.

ANNUAL REPORT

Published annually in September of the following year.

RESEARCH REPORT

Published annually in October of the following year.

Containing: Research grants awarded, staff bibliography.

FINANCIAL STATEMENTS (available from the Accountant)

Published annually in August of the following year.

STATISTICS (available from the Planning Office)

Published annually in September.

Containing: Staff statistics, student statistics by subject and course.

EXTERNAL STUDIES HANDBOOK - Faculty of Arts

Published annually in October of previous year.

Available free of charge from the Distance Education Centre, The University of South Australia, Underdale.

Containing: Details of courses that are available through distance education.

UNDERGRADUATE PROSPECTUS

Published annually in July of previous year.

Available free of charge from the Admissions Office.

Containing: Details of undergraduate courses and services provided. This publication is useful to students considering study at University.

POSTGRADUATE PROSPECTUS

Published annually in October of the previous year.

Available free of charge from Research and Graduate Studies Branch.

Containing: Details of postgraduate courses. This publication is useful to students considering postgraduate study.

THE ARMS OF THE UNIVERSITY

The heraldic description of the Coat of Arms is as follows:

Per pale Or and Argent an Open Book proper edged Gold on a Chief Azure five Mulletts, one of eight, two of seven, one of six and one of five points of the second, representing the Constellation of the Southern Cross;

and the Motto associated with the Arms is-

Sub cruce lumen

"The light (of learning) under the (Southern) Cross"

NOTE:

A list of the staff of the University is reproduced in the 1992-93 Calendar, Volume I. This list will be updated for printing in 1994 and thereafter annually (in a separate volume).

CONTENTS

ALMANAC FOR 1993	1
PRINCIPAL OFFICERS OF THE UNIVERSITY	13
MEMBERSHIP OF COUNCIL, COMMITTEES, FACULTIES, CENTRES, BOARDS AND FOUNDATIONS FOR 1993	14
Council.....	14
Senate.....	15
University Colleges.....	16
Senior Management Group.....	18
COMMITTEES	18
Academic Board.....	18
Animal Ethics Committee.....	20
Biohazards Committee.....	20
Clause 4C Matters Standing Committee.....	21
Ethics of Human Experimentation Committee.....	21
Finance Committee.....	21
Graduate School of Management Studies Advisory Committee.....	22
Heritage Committee.....	22
Higher Education Entry Consultative Committee.....	22
International Programs Advisory Committee.....	22
International Relations Committee.....	23
Joint Matriculation Committee.....	23
Legislation Committee.....	23
Matriculation Committee.....	23
Personnel Matters Committee.....	24
Postgraduate Committee in Dentistry.....	24
Radio 5UV Committee.....	24
Research Management Committee.....	25
Student Services Committee.....	25
Sexual Harassment Committee.....	25
Study Leave Committee.....	25
Undergraduate and Postgraduate Studies Advisory Committee.....	26
University Information Technology Committee.....	26
University Library Committee.....	27
University Relations Committee.....	27
Works of Art Committee.....	28
FACULTIES	29
Faculty of Agricultural and Natural Resource Sciences.....	29
Faculty of Architecture and Planning.....	30
Faculty of Arts.....	31
Faculty of Dentistry.....	32
Faculty of Economics and Commerce.....	34
Faculty of Engineering.....	35
Faculty of Law.....	37
Faculty of Mathematical and Computer Sciences.....	38
Faculty of Medicine.....	39
Faculty of Performing Arts.....	42
Faculty of Science.....	43

CENTRES AND RESEARCH UNITS	46
Advisory Centre for University Academic Board.....	46
Centre for Amphibian Studies.....	46
Centre for Asian Studies Advisory Committee.....	46
South Australian Centre for Australian Studies.....	46
Centre for Biomedical Engineering.....	47
Centre for British Studies.....	47
Centre for Cereal Biotechnology.....	47
China Economy Research Unit.....	47
Centre for Computer Systems and Software Engineering.....	48
Corporate and Business Law Centre.....	48
Centre for Electron Microscopy & Microstructure Analysis (CEMMSA).....	48
Centre for Gallium Arsenide VLSI Technology.....	48
Centre for International Economic Studies.....	49
Center for Language Teaching and Research.....	49
South Australian Centre for Economic Studies, Executive Committee.....	50
Research Centre for South East Asian Ceramics, Management Committee.....	50
Centre for Telecommunications Information Networking.....	50
Adelaide Consortium for Telecommunication Studies.....	50
Advisory Committee of the Research Centre for Women's Studies.....	50
ASSOCIATIONS, BOARDS AND FOUNDATIONS	51
Aboriginal and Torres Strait Islander Education and Employment Advisory Board.....	51
Careers Advisory Board.....	51
Anti-Cancer Foundation.....	51
Equal Opportunity Board.....	51
Luminis Pty. Ltd. Board of Directors.....	52
Multiprofessional Education in Primary Health Care, Advisory Board.....	52
Non-Collegiate Housing Board of Management.....	52
Medical Foundation of the University of Adelaide.....	53
Graduate Studies Board.....	53
South Australian Foundation for Dental Education and Research Inc.....	53
South Australian Postgraduate Medical Education Association Inc.....	54
Theatre Guild Board of Management.....	54
The University of Adelaide Alumni Association, Trustees and Executive Board.....	55
The University of Adelaide Foundation, Board of Governors.....	56
REPRESENTATIVES OF THE UNIVERSITY	57
STATUTES	61
AMENDMENTS TO VOLUME I OF THE CALENDAR DURING	
1992	125

ALMANAC FOR 1993

UNIVERSITY SEMESTERS

FIRST SEMESTER: 1 March - 18 June

SECOND SEMESTER 26 July - 12 November

Notes:

1. The letter (P) against any item indicates that, for that item, the listed date is provisional at the time of printing.
2. Closing dates for Scholarships as listed at time of going to press may vary. Please check Scholarships Advertisements in the *Adelaidean* and in the *Update: Research, Scholarships and Graduate Studies* which is distributed to departments and centres frequently.
3. At the end of each month's listing is an indication of the external closing date for one or more major research grant schemes. Earlier internal closing dates will apply in most cases. Details of all grant and other research funding schemes appear through the year in the *Update: Research Scholarships and Graduate Studies*, published by the Research and Graduate Studies Branch. Closing dates are also listed in the *Adelaidean*.

JANUARY

Fri	1	PUBLIC HOLIDAY: New Year's Day
Mon	18	SUPPLEMENTARY EXAMINATIONS BEGIN
Mon	25	CLINICAL YEAR BEGINS for M.B., B.S. 4th and 5th years
Tue	26	University Health and Safety Committee - 10.45 a.m. (P) ENROLMENTS BEGIN for re-enrolling students (Note: Particulars of the procedure for enrolment may be found in the "Instructions for Enrolment" leaflet issued with results and/or SATAC offer and in the Faculty "Instructions for Enrolment" leaflet issued at enrolments).
Fri	29	(P) PRE-ENROLMENT TALKS BEGIN for new students Board of Graduate Studies - 9.15 a.m.
Sun	31	APPLICATIONS CLOSE for Overseas Travel Grants July - December for eligible postgraduate students and staff

Research Grant Applications closing this month (See Introductory Note 3): Grains Research and Development Corporation - Full submissions

FEBRUARY

Mon	1	PUBLIC HOLIDAY: Celebration of Australia Day
Tue	2	CLINICAL YEAR BEGINS for B.D.S. 3rd, 4th and 5th years Postgraduate Committee in Dentistry - 8.00 p.m.
Wed	3	(P) ENROLMENTS BEGIN for new students (Note: Particulars of the procedure for enrolment may be found in the "Institutions for Enrolment" leaflet issued with SATAC offer and in the Faculty "Instructions for Enrolment" leaflet issued at enrolments). Vice-Chancellor's Advisory Committee - 9.30 a.m.
Mon	8	Standing Committee of Council on Clause 4C Matters - 8.30 a.m.
Fri	12	Council - 2.00 p.m.
Wed	17	Academic Board (only if required) - 2.00 p.m.
Fri	19	Finance Committee - 2.00 p.m.
Mon	22	ORIENTATION WEEK BEGINS (Note: Students are required to attend such preliminary meetings of their classes as may be announced). CLINICAL YEAR BEGINS for M.B., B.S. 6th year Faculty of Law - 2.15 p.m.
Fri	26	Board of Graduate Studies - 9.15 a.m.

Research Grant Applications closing this month (See Introductory Note 3): ARC Collaborative Research Grants Program - 1st round

MARCH

Mon	1	<p>COMMENCEMENT OF ACADEMIC YEAR</p> <p>COMMENCEMENT OF FIRST SEMESTER. LECTURES BEGIN</p> <p>APPLICATIONS CLOSE for these awards in Dentistry:</p> <ul style="list-style-type: none"> - Oliver Rutherford Turner Awards - R.G. Willoughby Bursary - J.L. Eustace Memorial Awards - Herbert Gill-Williams Category B Awards
Wed	3	Vice-Chancellor's Advisory Committee - 9.30 a.m.
Thur	4	Faculty of Mathematical and Computer Sciences - 2.00 p.m.
Mon	8	Standing Committee of Council on Clause 4C Matters - 8.30 a.m.
Tue	9	University Health and Safety Committee - 10.45 a.m.
Wed	10	(P) Faculty of Engineering - 3.00 p.m.*
Fri	12	<p>Matriculation Committee - 10.30 a.m.</p> <p>Council - 2.00 p.m.</p>
Mon	15	Faculty of Agricultural and Natural Resource Sciences - 2.00 p.m.
Tue	16	Faculty of Economics and Commerce - 9.30 a.m.*
Fri	19	Finance Committee - 2.00 p.m.
Wed	24	Academic Board - 2.00 p.m.
Fri	26	<p>Board of Graduate Studies - 9.15 a.m.</p> <p>Faculty of Science - 2.15 p.m.*</p>
Mon	29	<p>Faculty of Law - 2.15 p.m.*</p> <p>Personnel Matters Committee - 5.15 p.m.</p>
Wed	31	<p>APPLICATIONS CLOSE for:</p> <ul style="list-style-type: none"> - the John L. Young Scholarship for Research (Honours Year) - 1st Round A.R. Riddle Scholarships (Honours Year) - J.E. Jenkins Scholarship (Undergraduate) - J.R. Barker Scholarship - Baillieu Research Scholarships <p>LAST DAY for submissions by eligible staff of First Round applications for study leave in 1994</p>

Research Grant Applications closing this month (See Introductory Note 3):

ARC Large Grants and Fellowships

NH & MRC Project Grants

* Last opportunity at a scheduled meeting to propose major course revisions or a new course for 1994

APRIL

Thur	1	Faculty of Mathematical and Computer Sciences - 2.00 p.m.
Fri	2	Faculty of Performing Arts - 9.10 a.m.* ANNUAL COMMEMORATION: First Ceremony - 2.30 p.m.
Tue	6	Faculty of Architecture and Planning - 2.00 p.m.* Postgraduate Committee in Dentistry - 8.00 p.m.
Wed	7	Vice-Chancellor's Advisory Committee - 9.30 a.m. Faculty of Arts - 2.15 p.m.*
Fri	9	PUBLIC HOLIDAY: Good Friday
Sat	10	PUBLIC HOLIDAY: Easter Eve
Mon	12	PUBLIC HOLIDAY: Easter Monday MID-SEMESTER BREAK (two weeks) BEGINS COMMENCEMENT OF COMMON WEEK
Thur	15	Faculty of Dentistry - 5.15 p.m.*
Fri	16	Matriculation Committee - 10.30 a.m. Council - 2.00 p.m.
Mon	19	Faculty of Agricultural and Natural Resource Sciences - 2.00 p.m.*
Fri	23	Finance Committee - 2.00 p.m.
Mon	26	PUBLIC HOLIDAY: Celebration of ANZAC Day
Tue	27	LECTURES RESUME ANNUAL COMMEMORATION: Second Ceremony - 2.30 p.m.
Wed	28	ANNUAL COMMEMORATION: Third Ceremony - 2.30 p.m.
Thur	29	Faculty of Mathematical and Computer Sciences - 2.00 p.m.* ANNUAL COMMEMORATION: Fourth Ceremony - 2.30 p.m. Faculty of Medicine - 7.30 p.m.*
Fri	30	Board of Graduate Studies - 9.15 a.m. APPLICATIONS CLOSE for the Julia Konig Award for Aboriginal Postgraduate Students LAST DAY for submission by Faculties of proposals for major course revisions and new courses for 1994

Research Grant Applications closing this month (See Introductory Note 3):
NH & MRC Equipment Grants

* Last opportunity at a scheduled meeting to propose major course revisions or a new course for 1994

MAY

Mon	3	ANNUAL COMMEMORATION: Fifth Ceremony - 2.30 p.m. Standing Committee of the Senate - 7.30 p.m.
Tue	4	ANNUAL COMMEMORATION: Sixth Ceremony - 2.30 p.m.
Wed	5	Vice-Chancellor's Advisory Committee - 9.30 a.m. Faculty of Economics and Commerce - 11.30 a.m. Faculty of Arts - 2.15 p.m. ANNUAL COMMEMORATION: Seventh Ceremony - 2.30 p.m.
Thur	6	ANNUAL COMMEMORATION: Eighth Ceremony - 2.30 p.m.
Fri	7	Matriculation Committee - 10.30 a.m. Faculty of Science - 2.15 p.m.
Tue	11	University Health and Safety Committee - 10.45 a.m.
Wed	12	(P) Faculty of Engineering - 3.00 p.m.
Fri	14	Council - 2.00 p.m. LAST DAY for students to WITHDRAW from a subject taught during the first semester without the withdrawal counting as a failure
Sat	15	APPLICATIONS CLOSE for George Murray Overseas Travel Grants
Mon	17	PUBLIC HOLIDAY: Adelaide Cup Day
Wed	19	Academic Board - 2.00 p.m.
Fri	21	Finance Committee - 2.00 p.m.
Thur	27	Faculty of Mathematical and Computer Sciences - 2.00 p.m.
Fri	28	Board of Graduate Studies - 9.15 a.m.
Mon	31	Faculty of Law - 2.15 p.m. LAST DAY for submissions by Faculties of proposals for other than major changes to Regulations and Schedules, and for changes to syllabuses, for 1994

JUNE

Tue	1	Postgraduate Committee in Dentistry - 8.00 p.m.
Wed	2	Vice-Chancellor's Advisory Committee - 9.30 a.m.
Tue	8	Faculty of Architecture and Planning - 2.00 p.m.
Wed	9	Faculty of Arts - 2.15 p.m.
Thur	10	Faculty of Dentistry - 5.15 p.m.
Fri	11	Matriculation Committee - 10.30a.m. Council - 2.00 p.m. LECTURES END
Mon	14	PUBLIC HOLIDAY: Celebration of Queen's Birthday "SWOT VAC" (1 week) BEINGS
Fri	18	END OF FIRST SEMESTER Faculty of Performing Arts - 9.10 a.m. Finance Committee - 2.00 p.m.
Sat	19	MID-YEAR BREAK (five weeks) BEGINS SEMESTER 1 EXAMINATIONS BEGIN CLOSING DATE for nominations by Departments of Distinguished Visiting Scholars
Mon	21	Faculty of Agricultural and Natural Resource Sciences - 2.00 p.m.
Wed	23	Academic Board (only if required) - 2.00 p.m.
Thur	24	Faculty of Economics and Commerce - 2.30 p.m. Faculty of Medicine - 7.30 p.m.
Fri	25	Board of Graduate Studies - 9.15 a.m.
Mon	28	Personnel Matters Committee - 5.15 p.m.
Wed	30	CLOSING DATE for the National Health and Medical Research Council Medical and Dental Postgraduate Research Scholarships

Research Grant Applications closing this month (See Introductory Note 3):
 Anti-Cancer Foundation of the Universities of SA
 University of Adelaide Research Grants Scheme
 ARC Collaborative Research Grants Program - 2nd Round

JULY

Mon	5	COMMENCEMENT OF COMMON WEEK
Wed	7	Vice-Chancellor's Advisory Committee - 9.30 a.m.
Fri	9	Council - 2.00 p.m.
Tue	13	University Health and Safety Committee - 10.45 a.m.
Mon	19	Standing Committee of the Senate - 7.30 p.m.
Fri	23	Finance Committee - 2.00 p.m.
Mon	26	COMMENCEMENT OF SECOND SEMESTER. LECTURES RECOMMENCE Faculty of Law - 2.15 p.m.
Wed	28	Academic Board - 2.00 p.m.
Thur	29	Faculty of Mathematical and Computer Sciences - 2.00 p.m. LAST DAY for recommendation by Faculties of course and subject quotas for 1994
Fri	30	Board of Graduate Studies - 9.15 a.m.
Sat	31	APPLICATIONS CLOSE for Overseas Travel Grants January - June 1994 for eligible postgraduate students and staff

Research Grant Applications closing this month (See Introductory Note 3):

ARC - Mechanism B & C

NH & MRC Training Fellowships

Wool Research and Development Corporation - Preliminary Submission

AUGUST

Mon	2	Faculty of Agricultural and Natural Resource Sciences - 2.00 p.m. Personnel Matters Committee - 5.15 p.m.
Tue	3	UNIVERSITY INFORMATION DAY Faculty of Architecture and Planning - 2.00 p.m. Postgraduate Committee in Dentistry - 8.00 p.m.
Wed	4	Vice-Chancellor's Advisory Committee - 9.30 a.m. (P) Faculty of Engineering - 3.00 p.m.
Fri	6	Faculty of Science - 2.15 p.m.
Wed	11	Faculty of Arts - 2.15 p.m.
Fri	13	University Entry Committee - 10.30 a.m. Council - 2.00 p.m. Faculty of Economics and Commerce - 3.30 p.m.
Mon	16	Standing Committee of the Senate - 7.30 p.m.
Fri	20	Faculty of Performing Arts - 9.10 a.m. Finance Committee - 2.00 p.m. LAST DAY for students to WITHDRAW from a subject taught over the full academic year without the withdrawal counting as a failure
Wed	25	Academic Board - 2.00 p.m.
Thur	26	Faculty of Mathematical and Computer Sciences - 2.00 p.m.
Fri	27	Board of Graduate Studies - 9.15 a.m.
Mon	30	Faculty of Law - 2.15 p.m.
Tue	31	APPLICATIONS CLOSE for: - Harkness Fellowship (Postgraduate) - 2nd Round A.R. Riddle Scholarships (Honours Year)

Research Grant Applications closing this month (See Introductory Note 3):
Small ARC Grants

SEPTEMBER

Wed	1	Vice-Chancellor's Advisory Committee - 9.30 a.m. APPLICATIONS CLOSE for The Rhodes Scholarship
Mon	6	(If required) Standing Committee of the Senate - 7.30 p.m.
Fri	10	University Entry Committee - 10.30 a.m. CLOSE OF nominations of undergraduate students for election to the Council and Academic Board - 12 noon Council - 2.00 p.m.
Tue	14	University Health and Safety Committee - 10.45 a.m.
Wed	15	Academic Board - 2.00 p.m.
Thur	16	Faculty of Dentistry - 5.15 p.m.
Fri	17	Finance Committee - 2.00 p.m.
Sat	18	APPLICATIONS CLOSE for the Caltex National Scholarship for Women
Mon	20	Standing Committee of the Senate - 7.30 p.m. MID-SEMESTER BREAK (two weeks) BEGINS
Thur	23	Faculty of Mathematical and Computer Sciences - 2.00 p.m. Faculty of Medicine - 7.30 p.m.
Fri	24	Board of Graduate Studies - 9.15 a.m. APPLICATIONS CLOSE for: - Australian Wool Corporation Postgraduate Scholarships (Economics and Post Farm)
Mon	27	COMMENCEMENT OF COMMON WEEK Personnel Matters Committee - 5.15 p.m.
Thur	30	APPLICATIONS CLOSE for: - Awards under the Commonwealth Scholarship and Fellowship Plan - the National Health and Medical Research Council Biomedical Postgraduate Scholarships LAST DAY for submission by eligible staff of Second Round applications for study leave in 1994 APPLICATIONS CLOSE for Elder Conservatorium Scholarships for tuition and single study tuition

Research Grant Applications closing this month (See Introductory Note 3):
Grains Research and Development Corporation - Preliminary Submissions

OCTOBER

Mon	4	PUBLIC HOLIDAY: Labor Day
Tue	5	LECTURES RESUME Postgraduate Committee in Dentistry - 8.00 p.m.
Wed	6	Vice-Chancellor's Advisory Committee - 9.30 a.m. (P) Faculty of Engineering - 3.00 p.m.
Thur	7	LAST DAY for lodging with SATAC applications for admission to certain courses for admission in 1994 (applications submitted after this date incur a late fee)
Fri	8	University Entry Committee - 10.30 a.m. Council - 2.00 p.m. LAST DAY for students to WITHDRAW from a subject taught during the second semester without the withdrawal counting as a failure
Mon	11	Faculty of Economics and Commerce - 9.30 a.m. Faculty of Agricultural and Natural Resource Sciences - 2.00 p.m. ANNUAL COMMEMORATION: Ninth Ceremony - 2.30 p.m. Standing Committee of the Senate - 7.30 p.m.
Wed	13	Faculty of Arts - 2.15 p.m.
Fri	15	Faculty of Performing Arts - 9.10 a.m. CLOSE OF nominations for election to the Council, Senate Offices or (as postgraduate members of) the Academic Board - 12 noon
Tue	19	Faculty of Architecture and Planning - 2.00 p.m.
Wed	20	ELECTION of the undergraduate students of undergraduate members of the Council and of the Academic Board Academic Board - 2.00 p.m.
Thur	21	Faculty of Mathematical and computer Sciences - 2.00 p.m.
Fri	22	Finance Committee - 2.00 p.m. Faculty of Science - 2.15 p.m.
Mon	25	Faculty of Law - 2.15 p.m.
Fri	29	Board of Graduate Studies - 9.15 a.m. APPLICATIONS CLOSE for these awards in Dentistry: - J.L. Eustace Memorial Scholarship - Herbert Gill-Williams Category A Awards - G.O. Lawrence Scholarship - A.M. Horsnell Student Travelling Scholarship
Sun	31	APPLICATIONS CLOSE for: - Australian Wool Corporation Postgraduate Scholarships (On Farm) - Australian Postgraduate Course Awards - University of Adelaide Coursework Scholarships - Australian Postgraduate Research Awards - George Murray Scholarships - Gowrie Postgraduate Scholarships - University of Adelaide Scholarships for Postgraduate Research

Research Grant Applications closing this month (See Introductory Note 3):
Rural Industries Research and Development Corporation

NOVEMBER

Mon	1	APPLICATIONS CLOSE for Shell Postgraduate Scholarships
Wed	3	Vice-Chancellor's Advisory Committee - 9.30 a.m.
Fri	5	LECTURES END
Mon	8	"SWOT VAC." (1 week) BEGINS YEAR 12 EXAMINATIONS BEGIN LAST DAY for receipt by the Vice-Chancellor of proposals for eligible persons to be admitted to the degree of Doctor of the University
Tue	9	University Health and Safety Committee - 10.45 a.m.
Thur	11	Faculty of Dentistry - 5.15 p.m.
Fri	12	University Entry Committee - 10.30 a.m. Council - 2.00 p.m. END OF SECOND SEMESTER
Sat	13	SEMESTER 2 EXAMINATIONS BEGIN
Tue	16	Faculty of Economics and Commerce - 2.00 p.m.
Fri	19	Finance Committee - 2.00 p.m.
Wed	24	ELECTION BY CONVOCATION of members of the Council, by the postgraduate students of postgraduate members of the Academic Board and by the Senate of members of the Standing Committee of the Senate and of the Officers of the Senate Academic Board - 2.00 p.m. Senate (unless otherwise determined by the Warden) - 8.00 p.m.
Thur	25	Faculty of Medicine - 7.30 p.m.
Fri	26	Board of Graduate Studies - 9.15 a.m. APPLICATIONS or NOMINATIONS CLOSE for: - John F. Kennedy Memorial Scholarship (History or Politics) - Pauline Price Scholarship (Geography)
Mon	29	Faculty of Law - 2.15 p.m. Personnel Matters Committee - 5.15 p.m.

Research Grant Applications closing this month (See Introductory Note 3):
 Wool Research and Development Corporation - Full Submission
 Meat Research and Development Corporation

DECEMBER

Wed	1	Vice-Chancellor's Advisory Committee - 9.30 a.m. (P) Faculty of Engineering - 3.00 p.m.
Tue	7	Faculty of Architecture and Planning - 2.00 p.m. Postgraduate Committee in Dentistry - 8.00 p.m.
Wed	8	Faculty of Arts - 2.15 p.m.
Fri	10	Council - 2.00 p.m.
Mon	13	Faculty of Agricultural and Natural Resource Sciences - 2.00 p.m.
Fri	17	Faculty of Law - 10.00 a.m. ACADEMIC YEAR ENDS
Sat	25	Christmas Day
Mon	27	PUBLIC HOLIDAY: Christmas Celebration
Tue	28	PUBLIC HOLIDAY: Proclamation Day Holiday

PRINCIPAL OFFICERS OF THE UNIVERSITY

Visitor

HER EXCELLENCY THE GOVERNOR

Chancellor

WILLIAM FAULDING SCAMMELL, C.B.E. Elected with effect from 1 January 1991.

Senior Deputy Chancellor

EDWIN HARRY MEDLIN, B.Sc., Ph.D., D.Univ. Elected Deputy Chancellor 14 July, 1978. Re-elected 14 July 1981, 14 July 1984, 14 July 1987 and 14 July 1990. Determined Senior Deputy Chancellor, 11 April 1984.

Deputy Chancellor

THE HONOURABLE SAMUEL JOSHUA JACOBS, A.O., Q.C., LL.B., D.Univ. Elected 11 April, 1984. Re-elected 21 April 1987 and 21 April 1990.

Vice-Chancellor

PROFESSOR KEVIN MARJORIBANKS, B.Sc., Dip.Ed.(N.S.W.), B.A.(N.E.), M.Ed.(Harv.), Ph.D.(Tor.), F.A.S.S.A., F.A.C.E., F.S.S. Appointed 10 April 1987.

Registrar

FRANCIS JOSEPH O'NEILL, B.Sc.(Belf.). Appointed Academic Registrar and Registrar Designate 2 February, 1981; Registrar, 1 January 1982.

Deputy Vice-Chancellor (Research)

PROFESSOR GAVIN BROWN, M.A.(St.And.), Ph.D.(N'cle, U.K.), F.A.A. Appointed 18 February 1992.

Deputy Vice-Chancellor (Academic)

PROFESSOR IAN ROBERT FALCONER, Ph.D.(Aberd.), D.Sc.(Nott.), Th.Dip.(Aust.Coll.Theology), F.R.S.Chem, F.A.I.Biol. Appointed 24 February 1992.

COUNCIL, COMMITTEES, FACULTIES, CENTRES, BOARDS AND FOUNDATIONS FOR 1993

THE COUNCIL

Members ex officio:

THE CHANCELLOR

THE VICE CHANCELLOR

Members elected by Parliament under Section 12(1)(b) of the University Act:

MICHAEL JOHN ATKINSON, B.A., LL.B., M.P. Appointed 9 February, 1990.

THE HONOURABLE GORDON LINDSAY BRUCE, M.L.C. Appointed 14 April, 1989. Re-appointed 13 February, 1990.

THE HONOURABLE JOHN CHARLES BANNON, M.P., B.A., LL.B. First appointed 1977 until 1978. Reappointed 7 October, 1992.

IVAN PETER LEWIS, A.A.I.M., M.A.T.A., R.D.A., M.P. Appointed 27 March, 1980. Re-appointed, 8 December, 1982, 11 February, 1986 and 9 February, 1990.

THE HONOURABLE ROBERT JOHN RITSON, M.B., B.S., M.L.C. Appointed 11 February, 1986. Re-appointed 13 February, 1990.

Members (Academic Staff) elected under Section 12(1)(c)(i) of the University Act:

PROFESSOR ALEXANDER CUTHBERT CASTLES, LL.B.(Melb.), J.D.(Chic.). Elected 24 November, 1976; last re-elected 25 November, 1992.

PETER MAXWELL GILL, B.A., B.Sc.(Melb.), M.S.(Chic.), Ph.D.(C'neil). Elected 28 November 1990; re-elected 25 November 1992.

JOHN FRANCIS KEELER, M.A., B.C.L.(Oxf.). Elected 27 November, 1985 until 1988; re-elected 27 November, 1991.

PROFESSOR JERZY JAROSLAW SMOLICZ, A.M., B.Sc., Ph.D.(Edin.), F.R.I.C., F.A.C.E., F.A.S.S.A. Elected 23 November, 1988; re-elected 22 November, 1989.

PHILIP GEORGE STOTT, B.V.Sc.(Melb.), M.Sc., Dip.Ed. Elected under Section 12(1)(c)(v) 23 November, 1988. Elected under Section 12(1)(c)(i) 27 November, 1991.

SANDRA GAIL TAYLOR, B.A., M.Sc.(Qu.), Ph.D.(Auck.). Elected 28 November, 1990.

PROFESSOR ANTHONY WILLIAM THOMAS, B.Sc., Ph.D.(Flin.), D.Sc., F.A.A.F.A.P.S., F.A.I.P. Elected 27 November, 1991.

JOSEPH TONY WISKICH, B.Sc.(Syd.), Ph.D.(Syd.). Elected 28 November, 1984; re-elected 26 November, 1986 and 28 November, 1990.

Member (Ancillary Staff) elected under Section 12(1)(c)(ii) of the University Act:

ANN-MAREE O'CONNOR. Elected 25 November, 1992.

Member (Staff - not Academic or Ancillary) elected under Section 12(1)(c)(iii) of the University Act:

DAVID JOHN WILLIAMS. Elected 27 November, 1991

Member (Postgraduate Student) elected under Section 12(1)(c)(iv) of the University Act:

KEVIN CHRISTOPHER JONES, B.Sc. Elected 27 November, 1991.

Members (not engaged in the employment of the University) elected under Section 12(1)(c)(v) of the University Act:

GARY STEPHEN COX. Elected 27 November, 1991.

DEAN HENWOOD FIDOCK, B.E. Elected 27 November, 1991.

JANINE HAINES, B.A. Elected 25 November, 1992.

BRUCE HUNDERTMARK, B.E. Elected 1982 until 1985. Re-elected 28 November, 1990.

SAMUEL JOSHUA JACOBS, A.O., LL.B., D.Univ. A member since 1961; last re-elected 22 November, 1989.

JEANETTE THRUSH BRENTNALL LINN, M.B.,B.S., M.D., F.R.A.C.G.P. Elected 25 November, 1981; re-elected for 1 year, 27 November, 1985, re-elected 26 November, 1986 and 28 November, 1990.

ALISTAIR GORDON McFARLANE, LL.B., R.D.A. Elected 25 November, 1992.

EDWIN HARRY MEDLIN, B.Sc., Ph.D., D.Univ. Elected under Section 12(1)(c)(i) 22 November, 1967; re-elected 26 November, 1975, 28 November, 1979, and 23 November, 1983; elected under Section 12(1)(c)(v), 26 November, 1986 and 28 November 1990.

STEPHEN CHARLES MILAZZO, A.O., M.B.,B.S., FRACP. Elected under Section 12(1)(c)(v) 22 November, 1989.

THE HONOURABLE JUSTICE LESLIE TREVOR OLSSON, M.B.E., R.F.D., E.D., LL.B. Elected 28 November, 1984; re-elected 23 November, 1988 and 25 November, 1992.

MERVYN KEITH SMITH, C.B.E., M.B.,B.S., D.Univ., F.R.C.S., F.R.A.C.S., F.R.C.S.(Ed.). A member since 1968; last re-elected 27 November, 1991.

MURRAY CLIFFORD STOCK, B.Ec., B.Tech. Elected 23 November, 1977: re-elected 25 November, 1981; 27 November, 1985 and 22 November, 1989.

ROGER JAMES THOMAS, Assoc.Dip.(Soc.Wk.)(S.A.I.T.) J.P. Elected 27 November, 1991.

Members (undergraduate students) elected by the undergraduate students of the University under Section 12(1)(d) of the University Act:

SATHISH KUMAR DASAN. Elected 19 October, 1988; re-elected 24 October, 1990; re-elected 21 October, 1992.

SIMON JOHN HEALY. Elected 23 October, 1991.

CAROLINE MARY KNIGHT. Elected 21 October, 1992.

SCOTT RICHARD WILSON. Elected 23 October, 1991.

THE SENATE

The Senate consists of (a) all graduates of the University; (b) all persons in the full-time employment of the University who are graduates of other Universities recognised by the University or who have attained at other institutions of higher learning qualifications considered by the University to be of a status equivalent to that of a degree of the University; and (c) all postgraduate students.

Officers:

Warden - WARREN McINTOSH ROGERS, R.F.D., B.Ec., LL.B., D.Univ. Elected 19 July, 1968. Date of last election, 25 November, 1991.

Clerk - IAN ROBERT FALCONER, Ph.D.(Aberd.), D.Sc.(Nott.), Th.Dip.(Aust.Coll. Theology), F.R.S.Chem, F.A.I.Biol. Elected 25 November, 1992.

Deputy Clerk - DAVID GRAHAM MCKIE, B.A. Elected 28 November 1990; date of last election 25 November, 1992.

Members of the Standing Committee:

THE WARDEN (ex officio).

PETER BALAN, B.Sc., B.E., M.B.A. Elected 23 November, 1977; date of last election, 27 November, 1991.

IRVINE JAMES BETTISON, B.A. Elected 24 November, 1976; date of last election, 25 November, 1992.

JOHN GILBERT BIGGINS, B.Sc., Dip.Ed.(Flin.), Ph.D.(Monash). Elected 25 November, 1992.

ALEXANDER JOHN CARTER, B.Sc. Elected 25 November, 1992.

VINCENT STEVEN CONDINA, M.B.,B.S. Elected 6 June, 1983; date of last election, 27 November, 1991.

CHRISTOPHER JAMES FLAHERTY, B.A., LL.B. Elected to a casual vacancy 29 April, 1991. Elected by Senate 27 November, 1991.

BRUCE ALLEN EDWARDS, B.A., Dip.Ed. Elected 19 December, 1983; date of last election, 25 November, 1992.

ELIZABETH MARY HISKEY. Elected to a casual vacancy 17 March, 1992. Elected by the Senate 25 November, 1992.

IVAN GENTRY JARRETT, D.Sc. Elected 18 April, 1975; date of last election, 27 November, 1991.

REECE IAN JENNINGS, M.B.B.S., M.A., Ph.D.(Flin.), F.R.A.C.G.P., M.C.I.T. Elected 27 November, 1991.

JOHN FRANCIS KEELER, M.A., B.C.L. (Oxford). Elected to a casual vacancy 24 April, 1989; elected by the Senate for the first time 22 November, 1989; re-elected 27 November, 1991.

VALERY MOHYLA, B.Arch., F.R.A.I.A; elected 28 November 1990; re-elected 25 November, 1992.

PHILLIP JOHN MOORE, Assoc.Dip.Com.(R.M.I.T.), M.Env.St. Member 24 November, 1982 - 28 November, 1990. Elected to a casual vacancy 29 April, 1991; elected by the Senate 27 November, 1991

CHRISTOPHER WILLIAM NETTLE, B.Sc., B.E., Ph.D. M.B.A., M.I.E.Aust. Elected 10 July, 1981; date of last election, 25 November, 1992.

JOHN RAYDEN PATTERSON, Ph.D.(A.N.U.), B.Sc., M.Ed.M.(Flin.), F.A.I.P. Member from 1978 until 1980; re-elected 25 November, 1992.

MICHAEL ARTHUR GILLIES PRYCE, B.E., M.E. Elected 22 November, 1989; re-elected 25 November, 1992.

PAUL JOHN SAMBROOK, B.D.S., M.D.S. Elected to a casual vacancy 29 April, 1991; elected by the Senate 27 November, 1991.

DEWAR KYM SAWERS, B.D.S. Elected 6 February, 1984; date of last election, 25 November, 1992.

BARBARA SEDORKIN, B.A. Elected to a casual vacancy 29 April, 1991; elected by the Senate 27 November, 1991.

DAVID ELLIOT TAPLIN, B.Ag.Sc., Ph.D. Elected 25 November, 1992.

THE UNIVERSITY COLLEGES

St. Mark's College (Affiliated 1924)

Master - Charles Robin Ashwin, B.A., M.A.(Oxon.).

St. Ann's College (Affiliated 1939)

Principal - Rosemary Brooks, B.A.(Camb.), M.A.(Camb.), Ph.D.(Flin.), Grad.Dip.Ed.(Adelaide C.A.E.).

Aquinas College (Affiliated 1947)

Rector - The Reverend Father Theodore Overberg, S.J.

Lincoln College (Affiliated 1951)

Principal - The Reverend Geoffrey D. Scott, B.A., L.Th.(M.C.D.), Ph.D.(Southern Methodist).

Kathleen Lumley College (Affiliated 1967)

Master - David Laurence Clements, M.Sc.(Cant.), Ph.D.(Melb.).

Roseworthy College (Affiliated 1992)

Principal - E. Allan Alcock, R.D.A.T., M.B.M.

SENIOR MANAGEMENT GROUP

The Vice-Chancellor:

Professor K.J. Marjoribanks

Deputy Vice-Chancellor (Academic):

Professor I.R. Falconer

Secretary: Ms S. Graebner

Deputy Vice-chancellor (Research):

Professor G. Brown

Registrar

Mr F.J. O'Neill

COMMITTEES

ACADEMIC BOARD

Convener: Mr D. Wyatt

Deputy Convener: Dr S. Richardson

Members ex officio:

The Chancellor:

Mr W.F. Scammell

The Senior Deputy Chancellor:

Dr E.H. Medlin

The Deputy Chancellor:

The Hon. Mr S.J. Jacobs

The Deputy Vice-Chancellor (Academic):

Professor I.R. Falconer

The Deputy Vice-Chancellor (Research):

Professor G. Brown

The Vice-Chancellor:

Professor K. Marjoribanks

The University Librarian:

Mr R. Choate

The Registrar:

Mr F.J. O'Neill

The Academic Registrar:

Dr E.R. Dines

The Deans:

Agricultural and Natural Resource Sciences:

Professor H.W. Woolhouse

Architecture and Planning:

Mr T.S. Williamson

Arts:

Dr R. Sellick

Dentistry:

Dr V.B. Burgess

Economics and Commerce:

Professor M.S. Henderson

Engineering:

Professor H.E. Green

Graduate Studies:

Dr I.E. Davey

Law:

Professor A.J. Bradbrook

Mathematical and Computer Sciences:

Professor E.O. Tuck

Medicine:

Professor D.B. Frewin

Performing Arts:

Mr B. Chatterton

Science:

To be appointed

The Heads of Departments:

Faculty of Agricultural and Natural Resource Sciences

Agricultural Business

Mr J. Seward

Agricultural Technology:

Mr H.A. Reimers

Animal Sciences:

Dr J.D. Brooker

Crop Protection:

Professor O. Schmidt

Environmental Science and Rangeland Management:

Dr B.D. Williams

Horticulture, Viticulture and Oenology:

Dr D. Aspinall

Plant Science:

Professor G.B. Fincher

Soil Science:

Dr A.M. Alston

Faculty of Architecture and Planning*Architecture:*

Professor A.D. Radford

Faculty of Arts*Anthropology Discipline:*

Dr J.N. Gray

Classics:

Dr A.G. Geddes

Education:

Ms M.J. Secombe

English Language and Literature:

Dr D. Smith

French Language and Literature:

Dr J. Robbins

Geography:

Professor G.J. Hugo

German Language and Literature:

Ms J.M. Wilson

History:

Mr J.F. McGregor

Philosophy:

Mr J.H. Chandler

Politics:

To be appointed

Psychology:

Dr C.J. Cooper

Women's Studies:

Dr M. Allen

Faculty of Dentistry*Dentistry:*

Mr D.F. Wilson

Faculty of Economics and Commerce*Commerce:*

Mr B.J. Mills

Economics

Professor J.J. Pincus

The Graduate School of Management

Professor F.M. McDougall

Faculty of Engineering*Chemical Engineering:*

Professor J.B. Agnew

Civil and Environmental Engineering:

Dr M.F. Yeo

Computer Science

Professor C.J. Barter

Electrical and Electronic Engineering:

Dr A.M. Parker

Mechanical Engineering

Dr C. Cresswell

Faculty of Law*Law:*

Associate Professor J.F. Keeler

Faculty of Mathematical and Computer Sciences*Applied Mathematics:*

Dr P.M. Gill

Pure Mathematics:

Professor A.L. Carey

Statistics:

Professor R.G. Jarrett

Faculty of Medicine*Anaesthesia and Intensive Care:*

Professor W.B. Runciman

Anatomy and Histology:

Dr R.A. Barbour

Clinical and Experimental Pharmacology:

Professor F. Bochner

Community Medicine:

To be appointed

Medicine:

Professor D.J.C. Shearman

Obstetrics and Gynaecology:

Professor J.S. Robinson

Paediatrics:

Professor D.M. Robertson

Pathology

Professor B. Vernon-Roberts

Psychiatry:

Professor I. Pilowsky

Surgery:

Professor G.G. Jamieson

Faculty of Performing Arts*Centre for Aboriginal Studies in Music:*

Mr G. Tunstill

Dance:

Mr D.S. Roche

Drama:

Dr F. Ford

Elder Conservatorium of Music

Mr D. Lockett (Director)

Musical Studies:

Mr W. Bourne

Faculty of Science*Biochemistry:*

Dr J.B. Egan

Botany:

Professor F.A. Smith

Chemistry:

Professor J.H. Bowie

Genetics:

Dr J.N. Timmis

Geology and Geophysics:

Dr V. Gostin

Microbiology and Immunology:

Professor C.J. Burrell

**Associations, Boards
& Foundations**

Physiology:

Professor I.C. McMillen

Physics and Mathematical Physics:

Dr A.J. Blake

Zoology:

Professor W.D. Williams

The Centre for Labour Studies:

Mr P. Wright

*The Mawson Graduate Centre for
Environmental Studies:*

Professor M.A.J. Williams

The Centre for Asian Studies

Dr C. Fisher

The Heads/Directors of:

The Advisory Centre for University Education:

Associate Professor R.A. Cannon

Members elected by the undergraduate students:

Ms C.M. Knight

Ms R.J. Shinnick

Mr L.C.G. Strapps

Mr S.R. Wilson

Members elected by the postgraduate students:

Mr K. Jones

Ms Y. Lee

Representative of Academic Board on the Finance Committee:

Profssor J.J. Pincus

Secretary: Mr D.G. McKie

ANIMAL ETHICS COMMITTEE

Convener: Dr J.H. Hatch

Mr J.R. Bradsen

Lieutenant Colonel M.J. Harries (retired)

Dr D.L. Hayman

Ms J. Hughes

Dr T.R. Kuchel

Secretary: Mr D.G. McKie

Mr I.P. Lewis

Dr G. Mayrhofer

Mr B. Miller

Professor B.P. Setchell

Dr C. Stokes

BIOHAZARDS COMMITTEE

Convener: Professor G. Brown

Biochemist:

Dr J.B. Egan

Expert in Micro-Organisms in Particular Infectious Mr J.R. Bradsen

Diseases:

Dr A. Simmons

Geneticist:

Dr J.N. Timmis

Physical Scientist:

Dr R.A. Massy-Westropp

Engineer:

Dr J.R. Roach

Agricultural Scientist:

Dr P. Langridge

Environmentalist:

Mr R.J. Fowler

Senior Technician:

Mr A. Richardson

Inspection Party Members (co-opted):

Dr B.K. May

Dr J.D. Brooker

Lawyer:

Mr J.R. Bradsen

Pathologist:

Dr E.G. Cleary

Postgraduate student:

Mr S. Thomas

*Members of the University Council who are not
members of staff:*

Dr S.C. Milazzo

The Hon. Justice L.T. Olsson

*Members of academic staff from the arts or Social
Sciences:*

Mr J.H. Chandler

Dr S.G. Taylor

Director of Animal Services:

Dr B.B. Burke

Secretary: Mr R.J. Hanney

STANDING COMMITTEE ON CLAUSE 4C MATTERS

[Clause 4C is part of Chapter XXV of the Statutes.]

Convener: Dr J.T.B. Linn

Mr S.K. Dasan

Mr K.C. Jones

Mr J.F. Keeler

Ms C.M. Knight

Secretary: Mr R.J. Hanney

Dr E.H. Medlin

Professor J.J. Smolicz

Mr P.G. Stott

Dr S.G. Taylor

COMMITTEE ON THE ETHICS OF HUMAN EXPERIMENTATION

Convener: Professor G.C. Nerlich

Dr A.F. Connon

Mr K. Nicholson

Dr R.H. Burnell

Mr K. Davey

Secretary: Mrs R. Hofmeyer

Mrs H. Southcott

Father J. Swann

Professor C. McMillen

FINANCE COMMITTEE

Convener: Mr G.P. Allen

Deputy Convener: Vacant

Members:

The Vice-Chancellor:

Professor K.J. Marjoribanks

The Registrar

Mr FJ O'Neill

One member of the academic staff elected by the Academic Board:

Professor J. Pincus

One member of the academic staff appointed by Council:

Professor M.S. Henderson

One member of the general staff co-opted by the Finance Committee and appointed by Council

Ms A.M. O'Connor

A student member of Council:

Mr S.K. Dasan

Five members elected by the Council:

Mr R. Allert

Mr B. Hundertmark

Dr M.K. Smith

Secretary: Mr D.R. Beecher

Mr A.G. McGregor

Mr G. P. Allen

Committees

ADVISORY COMMITTEE OF THE GRADUATE SCHOOL OF MANAGEMENT

Convener: Mr R. Champion de Crespigny

Members ex officio:

The Vice-Chancellor:

Professor K. Marjoribanks

The Dean of the Faculty of Economics and Commerce

Professor M.S. Henderson

The Director of the Graduate School of Management:

Professor F.M. McDougall

Appointed members:

Two members of the University staff recommended by the Faculty of Economics and Commerce:

Dr T. Mules

Dr I. Davey

Eight members not employed by the University and recommended by the Faculty of Economics and Commerce:

Mr W. Cossey

Mr C. Harris

Mr B. Fitzpatrick

Mr D. Scanlon

Mr A. Gwinnett

Mr R. Wilson

Secretary: Ms C. McHugh

HERITAGE COMMITTEE

Composition under review

HIGHER EDUCATION ENTRY CONSULTATIVE COMMITTEE

University of South Australia:

Professor D. Bradley (Convener)

Mrs E. Watson

Professor K. Adey

Ms E. Ramsay

The University of Adelaide:

Professor I. Falconer

Dr E. Dines

Mr D. Hester

Dr R. Crewther

Flinders University of South Australia:

Associate Professor R. Storer

Ms L. Martin

In attendance: Mr C. Jenson (SATAC)

Secretary: Ms J. Edwards (University of South Australia)

Ms R. Murray-Harvey

Mr S. Fraser

Independent Schools Board:

Ms A. Miller

Nominee of Director-General of Education:

Mr J. Dellit

Catholic Schools Board:

Sr J. Redden

SSABSA:

Dr G. Willmott

DETAPE:

Dr G. Ottrey

INTERNATIONAL PROGRAMS ADVISORY COMMITTEE

Convener: Professor I. Falconer

Dr R.A. Barbour

Dr D.R. Liljegen

Professor G. Brown

Mr D.R. Murray

Dr I.E. Davey

Mr Tze Kai Wong

Dr E. Dines

Secretary: Dr J. Olsson

INTERNATIONAL RELATIONS COMMITTEE

Convener: Professor K. Marjoribanks

Ms J. Battilana

Mr S. Dasan

Dr E. Dines

Professor Dato' Dr Kamarudin H.J. Kachar

Mr M. Kinnard

Secretary: Dr J. Olsson

Dr E.H. Medlin

Datuk Adenan Bin Haji Satem

Professor J.J. Smolicz

Dr E.D. Tweddell

JOINT MATRICULATION COMMITTEE

Convener: Dr R.J. Crewther

The University of Adelaide:

Dr E.E. Rump

Mr A. Fischer

Dr A. Rathjen

Ms D. White

Vacancy

Secretary: Mr P. Stewart*The Flinders University of S.A.:*

Mr J.W. Hayles

Dr M.E. Jones

Professor I.S. Laurie

Dr E.F. McCoy

Dr R.G. Storer

LEGISLATION COMMITTEE

Convener: Mr J. Keeler

Professor A.C. Castles

Ms S.R. Graebner

*Representative of Standing Committee of the**Senate (Observer):*

Dr C.W. Nettle

The Registrar:

Mr F.J. O'Neill

Student's Association Nominee:

Mr A. Roediger

Secretary: Mrs R. Hofmeyer**MATRICULATION COMMITTEE**

Convener: Dr R. Crewther

SSABSA members and their deputies:

Dr R. Crewther

Professor I. Falconer

Dr E. Dines (deputy)

Dr M. Andrew (deputy)

*Faculty representative of:**Agricultural Science:*

Dr A.J. Rathjen

Architecture and Planning:

Ms D. White

Arts:

Mr R. Sellick

Dentistry:

Dr A.H. Rogers

Economics:

Mr W. Remelje

Engineering:

Dr B. O'Neill

Law:

Mr J. Bradsen

Mathematical Science:

Dr C.E.M. Pearce

Medicine:

Dr R. Tedman

Performing Arts:

Ms J. Rosevear

Science:

Dr R.M. Hope

Members co-opted:

Dr E.E. Rump

Mr D. Hester

Mr A. Fisher

Secretary: Mr P. Stewart

Committees

PERSONNEL MATTERS COMMITTEE

Convener: Mr M.C. Stock

One member appointed after election by General Staff:

Mr B. Hyde-Parker

Four members appointed by Council and not in the full-time employment of the University:

The Hon. Justice L.T. Olsson

Mr D. Stevens

Mr D. Fidock

Mr R.M. Stone

One Head of Department nominated by the Academic Board

Professor J.B. Agnew

One members appointed after election by Academic Staff:

Mr I.M. Cooper

One Dean (nominated by Vice-Chancellor's Advisory Committee)

Professor D.B. Frewin

One Middle Manager (nominated by Vice-Chancellor's Advisory Committee)

Ms E. Randva

A nominee of the Significant General Staff Union

Mr G. Cox

A nominee of the Significant Academic Union

Mr R. Willson

Secretary: Mr G.J. Uzzell

POSTGRADUATE COMMITTEE IN DENTISTRY

Convener: Mr T.M. Wilkinson

The Vice-Chancellor:

Professor K. Marjoribanks

Mr S. Carapetis

Mr D. Chandler

Mr P.I. Frisken

Mr K. Fryer

Ms J.M. Fuss

Mr E. Gorkic

Mr J. Kibble

Mr L. Krassovich

Mr S.R. Langford

Mr D.S. Mann

Mr P.L. McHugh

Mr G.R. McLean

Mr J.D. Mount

Ms M.L. Reichstein

Ms H. Sinclair

Mr A. Smerdon

Mr B. Tidswell

Mr A. Toms

Associate Professor G.C. Townsend

Mr D.F. Wilson

Mr J.J. Wright

Director of Continuing Dental Education:

Associate Professor V.B. Burgess

Executive Officer: Mrs M. Cummings

RADIO SUV COMMITTEE

Conveners: Ms L. Kersten

Nominee of Vice-Chancellor and Registrar:

Mr D. Israel

Manager of SUV:

Dr J.F. Langdon

Member of University Council

Professor A.C. Castles

Members of Academic Staff:

Mr B. Chatterton

Ms L. Kersten

Mr T. Burton

Members of SUV Staff:

Ms L. Langridge

Ms J.M. Wilson

Vacant
Volunteer member:
To be appointed
Community Representative:
Mr L. Amadio
Secretary: Ms M. deJager

Ms H. Litkowitch
Student Radio Directors:
Mr J. Reynolds
Ms J. Daniels

RESEARCH MANAGEMENT COMMITTEE

Convener: Professor G. Brown
Professor K. Anderson
Mr D. Bista
Professor P. Boumelha
Dr J. Brooker
Dr K. Coaldrake
Dr C. Cresswell
Secretary: Ms A. Wildy

Professor J. Robinson
Dr P. Solomon
Professor R. Symons
Professor A. Thomas

SEXUAL HARASSMENT COMMITTEE

Convener: To be advised
Mr B. Aukett
Professor H. Charlesworth
Dr N. Naffine

Dr K. Rollison
Ms M. Shaw
Ms M. Sloggett

STUDENT AFFAIRS COMMITTEE

Co-Conveners: Professor I.R. Falconer
Ms C.M. Knight

Mr D.B. Bista
Mr E.P. Chmielewski
Dr E.R. Dines
Mr A.P. Roediger
Dr P.J. Setchell

Mr P.J. Stott
Mr R.J. Thomas
Ms J.J. Vaz
Mr D.F. Wyatt

Secretary: Mr R.J. Hanney

STUDY LEAVE COMMITTEE

Conveners: Professor G. Brown
Professor I.R. Falconer
Professor F.A. Smith
Secretary: Ms A. Wildy

Committees

ADVISORY COMMITTEE ON UNDERGRADUATE AND POSTGRADUATE STUDIES

Convener: Professor I.R. Falconer

Dr S. Richardson (Deputy)

The Academic Registrar:

Dr E. Dines

Dean of Graduate Studies:

Dr I.E. Davey

President, Students' Association:

Mr A. Roediger

President, Postgraduate Students' Association:

Mr D. Bista

Three Deans of Faculties:

Dr R. Selleck (Arts)

Professor H.E. Green (Engineering)

Professor M.S. Henderson (Economics and Commerce)

Secretary: Ms S.A. Mosler

UNIVERSITY INFORMATION TECHNOLOGY COMMITTEE

Convener: Dr M. Gerrard

Members ex officio:

Director, Information Technology Division:

Mr P. Nissen

Professor, Computer Science:

Professor C. Barter

Members appointed by Faculty Local Management Groups/Information Technology Committees/Area Computer Users' Groups:

Administration LMG:

Mr D.R. Beecher

Agricultural and Natural Resource Sciences

LMG

Mr T. Hancock

Architecture and Engineering LMG:

Dr J. Roach

Arts LMG:

Dr G.K. Garbett

Computer Science LMG

Mr K. Maciunas

Dentistry LMG:

Dr R. Hirsch

Economics & Commerce FITC:

Dr M. Gerrard

Law Area Computer Users Group:

Ms V. Waye

Medicine FITC:

Dr P. Ryan

Performing Arts FITC:

Mr B. Hancock

Science LMG:

Dr C. Easton

Statistics, Pure and Applied Mathematics LMG:

Dr H. Possingham

Representatives of Special Interest Groups:

Communications SIG:

Dr A. Wendelborn

Educational Technology SIG:

Professor A. Radford

Large Computer Users SIG:

Mr P. Bills

Postgraduate Student:

To be advised

Secretary: Mrs M. Hipper

Undergraduate Student:

Mr P. Draper

Representative of Library LMG:

Mr S. Beaumont

Representative of Information Technology Division staff:

Mr B. Jones

UNIVERSITY LIBRARY COMMITTEE

Convener: Dr F. Zuckerman

University Librarian (ex officio):

Mr R. Choate

Representatives of Faculties:

Agricultural & Natural Resource Sciences:

Mr J. Seward; Dr B. Clare

Arts:

Dr F. Zuckerman

Architecture and Planning:

Mr S. Fung

Dentistry

Dr A. Pierce

Economics & Commerce

Mr M. Metcalf

Engineering

Dr J. Bee

Law

Mr A. Ligertwood

Mathematical & Computer Sciences

Dr J. Van Der Hoek

Medicine

Dr H. Burnell

Performing Arts

Dr W. Bourne

Science

Dr J. Patterson

Dean of Graduate Studies:

Dr I. Davey

Member of the Library Staff:

Mr S. Cramond

An undergraduate student:

Ms R. Shinnick

A postgraduate student:

Mr P. Staples

Observer:

Director, Information Technology Division:

Mr P. Nissen

Secretary: Ms R. Slater

UNIVERSITY RELATIONS COMMITTEE

Convener: Associate Professor M.J. Tyler

Members ex officio:

The Vice-Chancellor or his nominee:

Professor K. Marjoribanks

The Registrar:

Mr F.J. O'Neill

President of Postgraduate Student's Association or nominee:

Vacant

President of Student's Association or nominee:

Ms M. Shaw

Director of Radio SUV:

Dr J. Langdon

Appointed Members:

Academic staff

Professor P.C.W. Davies

Dr C. Cresswell

Outside consultants:

Mr D. Edgecombe

Ms K. Hannaford

Mr B. Lott

Secretary: Vacant

Committees

WORKS OF ART COMMITTEE

Convener: Dr G. Greim

Dr A. Brissenden

Dr R. Brooks

Mr R. Choate

Dr C. Jenner

Secretary: Mr C.R. Lawton

Mr C.R. Lawton

Dr G.S. Laurence

Dr M.R. Sims

FACULTIES

FACULTY OF AGRICULTURAL AND NATURAL RESOURCE SCIENCES

Dean: Professor H.W. Woolhouse

Associate Deans: Dr D.R. Liljegren - Postgraduate Studies

Dr D.E. Taplin - Undergraduate Studies

9(a) Members ex-officio:

The Chancellor:

Mr W.F. Scammell

The Senior Deputy Chancellor:

Dr E.H. Medlin

The Deputy Chancellor:

The Hon. S.J. Jacobs

The Vice-Chancellor:

Professor K. Marjoribanks

The Convener of the Academic Board

Mr D. Wyatt

The Dean of the Faculty of Agricultural and Natural Resource Sciences

Professor H.W. Woolhouse

Director of the Waite Agricultural Research Institute

Professor H.W. Woolhouse

The Librarian

Mr R. Choate

The Dean of the Faculty of Economics & Commerce

Professor M.S. Henderson

Nominee of the Dean of the Faculty of Mathematical & Computer Sciences

Dr H.P. Possingham

The Dean of the Faculty of Science

Dr I. Kotlarski

The Dean of Graduate Studies

Dr I.E. Davey

The Director of the Mawson Graduate Centre for Environmental Studies

Professor M. Williams

The Heads of Departments teaching in the Faculty:

Agricultural Business:

Mr J.S. Seward

Agricultural Technology:

Mr H.A. Reimers

Animal Sciences:

Dr J.D. Brooker

Crop Protection

Professor O. Schmidt

Environmental Science and Rangeland Management

Dr B.D. Williams

Horticulture, Viticulture and Oenology

Dr D. Aspinall

Plant Science

Professor G. Fincher

Soil Science

Dr A.M. Alston

9(b) Appointed members:

(i) *Nominee of the Director General of SA Department of Primary Industries:*

Mr G. Thomas

Nominee of the Chief of CSIRO Division of Horticulture

Dr B.R. Loveys

ii) *Three members of Academic or General Staff appointed by Council on recommendation of Faculty*

Dr D.E. Taplin (Associate Dean, Undergraduate Studies)

Dr D.R. Liljegren (Associate Dean, Post Graduate Studies)

Nominee of the Chief of CSIRO Division of Soils

Dr D. Reuter

The Director of A.W.R.I.

Professor T. Lee

Nominee of Alumni Association of The University of Adelaide:

Mr R.J. French

Ms P.E. Murray (nominee of the Director of Equal Opportunity)

(iii) *Two members appointed by Council on recommendation of Faculty*

Mr P. Morissey

Dr J.C. Radcliffe

(iv) *Two members appointed by Council*

Mr I.P. Lewis

Dr J. Wiskich

9(c) Elected members:

(i) One member of the academic staff from each of the following departments:

Agricultural Business:

Professor S.N. Samuel

Agricultural Technology:

Professor T.G. Reeves

Animal Sciences:

Dr P.I. Hynd

Crop Protection:

Dr J.W. Randles

Environmental Science and Rangeland

Management:

Dr J.G. Biggins

Horticulture, Viticulture & Oenology:

Mr P.G. Iland

Secretary: Mr J.S. Hague

Plant Science:

Mr T.W. Hancock

Soil Science:

Professor J.M. Oades

(ii) Four undergraduate students:

Ms P.M. Lewis

Mr S.E. Nelson

Mr J.I. Scarborough

(iii) Four postgraduate students:

Ms D.F. Lorraine

(iv) One member of the General Staff of the Faculty:

Mr G.E. Campbell

Ms G.S. DuBois

FACULTY OF ARCHITECTURE AND PLANNING

Dean: Mr T. Williamson

Associate Deans: Professor A.D. Radford; Ms S. Coldicutt

11A(a) Members ex officio:

The Chancellor:

Mr W.F. Scammell

The Deputy Chancellors:

Dr E.H. Medlin

The Hon. S.J. Jacobs

The Vice-Chancellor:

Professor K. Marjoribanks

The Convener of the Academic Board:

Mr D. Wyatt

The Dean of the Faculty of Arts (or deputy):

Dr M. O'Hea

The Dean of the Faculty of Engineering (or deputy):

Dr M.J. Hirst

The Dean of the Faculty of Law (or deputy):

Ms K. McEvoy

The Dean of the Faculty of Science (or deputy):

Dr M.C. Geddes

The Professor of Architecture:

Professor A.D. Radford

The Head of the Department of Civil &

Environmental Engineering (or nominee):

Dr M.J. Hirst

The President of the Royal Australian Institute of Architects (South Australian Chapter):

Ms M. Marsland

The Director of Studies for Urban and Regional Planning:

(Position unfilled)

The full-time members of the Department of Architecture (Lecturers and above):

Dr S. Akkach

Dr B. Atkinson

Ms D. Brand

Associate Professor J. Brine

Ms S. Coldicutt

Mr W.H. Dobkins

Mr S. Fung

Ms L. Mohyla

Mr S.A. Pikusa

Ms D. White

Mr T. Williamson

Dr R.F. Woodbury

11A(b) Appointed members:

(i) Nine persons recommended by the Faculty:

Mr R.D. Cheesman

Mr G.J. Harrison

Commissioner A.W.J. Hutchings

Mr R.W. Johns

Mr J.D. Kendrick

His Honour Judge J.H. Roder

Dr D. Scrafton
 Mr A.T. Stapledon
 Dr S. Taylor
 (ii) *Two members of the Council, appointed by the Council:*
 Dr P.M. Gill
Secretary: Ms J.M. Duddy

Mr M.C. Stock
Two undergraduate students:
 To be advised
One postgraduate student:
 To be advised

FACULTY OF ARTS

Dean: Dr A. Sellick
 Associate Deans: Dr J. Fomasiero (Director of Studies)
 Dr L. Trafford-Walker (Curriculum and Assessment)
 Dr A. Slade (Postgraduate Studies)
 Dr P. Burns (Research)

2(a) Members ex officio:

The Chancellor:
 Mr W. Scammel
The Deputy Chancellors:
 Dr E.H. Medlin
 The Hon. S.J. Jacobs
The Vice-Chancellor:
 Professor K. Marjoribanks
The Convener of the Academic Board:
 Mr D. Wyatt
The Dean of the Faculty of Arts:
 Dr R. Sellick
The University Librarian (or nominee):
 Mr R. Choate
The Dean of the Faculty of Law (or deputy):
 Professor A. Bradbrook
The Dean of the Faculty of Mathematical & Computer Sciences (or deputy):
 Dr D.L. Clements
The Dean of the Faculty of Performing Arts:
 Mr G. Fry
The Dean of the Faculty of Science (or deputy):
 Dr C.J. Easton
The Head of the Centre for Asian Studies:
 Dr C. Fisher
The Head of the Centre for Labour Studies:
 Mr P. Wright
The Director of the Mawson Centre for Environmental Studies:
 Professor M. Williams
The Convener of the Language Laboratory Management Committee:
 Professor P. Mülhaüslér
The Director of the Research Centre for Women's Studies:
 Dr S. Magarey

Convener of the Arts LMG:
 Mr P. Smailes
Representative of the Alumni Association:
 Ms D. Denholm
The Heads of the following Departments and of the Discipline of Anthropology:
 Dr J. Gray
Classics:
 Dr A. Geddes
Drama:
 Mr F. Ford
Economics:
 Professor J. Pincus
Education:
 Ms M.J. Secombe
Music Studies:
 Dr W. Bourne
English Language and Literature:
 Dr D. Smith
French Language and Literature:
 Dr R. Sellick, Dean (in lieu of Head)
Geography:
 Professor G. Hugo
German Language and Literature:
 Ms J. Wilson
History:
 Mr F. McGregor
Philosophy:
 Mr J. Chandler
Politics:
 Dr J. Robbins
Psychology:
 Mr C. Cooper
Women's Studies
 Ms M. Allen

Faculties

2(b) Appointed members:

(i) *Five persons recommended by the Faculty:*

Dr A. Slade

Dr. P. Burns

Dr J. Fornasiero

Dr L. Trafford-Walker

Two members of the Council appointed by the Council:

Mr D.H. Fidock

Mr R. Thomas

2(c) Elected members:

(i) *One member from each department, the Centre for Asian Studies, and the Mawson Centre for Environmental Studies*

Anthropology:

Dr D. Fergie

Centre for Asian Studies:

Ms S. Yoneyama

Classics:

Mr D. Hester

Drama:

Mr G. Fry

Economics and Commerce:

Ms G. Dunstan

Education:

Mr R. Brown

English Language and Literature:

Dr M. Milton

French Language and Literature:

Dr B. Stefanson

Geography:

Dr M. Longmore

German Language and Literature:

Ms M. King

History:

Dr C. Churches

Mawson Centre for Environmental Studies:

Dr T. Doyle

Secretary: Dr D. Longo

Music Studies:

Professor A. McCredie

Philosophy:

Professor G. Nerlick

Politics:

Dr C. Macintyre

Psychology:

Mrs I. Proske

Womens' Studies:

Dr M. Ripper

(ii) *Four undergraduate students:*

Mr M. Balfour

Ms J. Clover

Ms M. Giglio

Ms S. Pribil

Three postgraduate students:

Ms J. Jones

Mr M. Noble

Mr D. Powell

(iii) *Two General Staff:*

Ms C. Hill

Mr S. Kempinger

FACULTY OF DENTISTRY

Dean: Mr V.B. Burgess

Associate Dean (Curriculum and Student Matters): Associate Professor G.C.

8(a) Members ex officio:

The Chancellor:

Mr W.F. Scammell

The Deputy Chancellors:

Dr E.H. Medlin

The Hon. S.J. Jacobs

The Vice-Chancellor:

Professor K. Marjoribanks

The Convener of the Academic Board:

Mr D. Wyatt

The President of the Dental Board of South Australia:

Mr P. Noblett

Chief Executive Officer, S.A. Dental Service:

Mr I.A. Stead

The Administrator, Adelaide Dental Hospital:

Mr P.J. Telfer

The Professor of Materials Science:

Professor D.R. Miller

A representative of the Australian Dental Association (S.A. Branch):

Mr P. Duke

President, South Australian Foundation for Dental Education and Research:

Mr R. Sawers

Chair of the Sir Joseph Verco Chapter of the Alumni Association:

Mr D.A. Hayes

Principal of the School of Dental Therapy:

Mr R.L. Von Doussa

Convener of the Dental Therapy Course Advisory Committee:

Associate Professor J.F. Keeler

The full-time and half-time academic staff and the part-time lecturers of the Department of Dentistry:

Mr K.R. Allen

Dr T.E. Bridges

Mr V.B. Burgess

Associate Professor N.G. Clarke

Mr A.J. Coates

Mr C.W. Dreyer

Mrs K.B. Elix

Ms J. Fuss

Professor A.N. Goss

Dr R.S. Hirsch

Mrs D.R. Hunt

Mr R. Jones

Dr O.F. Makinson

Dr J.M. McIntyre

Mr K.R. Moore

Dr D.A.S. Parker

Mrs I. Parker

Mr B. Penhall

Dr A.M. Pierce

Dr L.C. Richards

Mrs K.F. Roberts-Thomson

Dr A.H. Rogers

Mr W.J. Sampson

Mr G. Slade

Dr R.J. Smales

8(b) Appointed members:

(i) Three members of the teaching staff of the Dental School recommended by the Faculty:

Mr E. Gorkic

Mr J. Kaidonis

Mrs W. Srikandi

(ii) Three other persons recommended by the Faculty:

Mrs M. Evans

8(c) Elected members:

Four students:

Ms T. Stephens

Secretary: Mr M. Koorndyk

Professor A.J. Spencer

Ms J.A. Taylor

Associate Professor G.C. Townsend

Mr J.D. Wetherell

Mrs I.L. White

Mr T.M. Wilkinson

Mr D.F. Wilson

Ms T. Winning

The Heads (or deputies) of the Departments of:

Anatomy and Histology:

Dr R. Barbour

Biochemistry:

Dr J.C. Wallace (deputy)

Botany:

Dr A. Wood (deputy)

Clinical and Experimental Pharmacology:

Dr A.A. Somogyi (deputy)

Genetics:

Dr B.W. Gabb (deputy)

Medicine:

Dr J. McNeil (deputy)

Organic Chemistry:

Dr A.D. Ward

Pathology:

Professor B. Vernon-Roberts

Physical & Inorganic Chemistry:

Dr J.H. Coates (deputy)

Physics:

Dr J. Patterson (deputy)

Physiology:

Professor C. McMillan

Psychiatry:

Professor I. Pilowsky

Surgery:

Dr P. Mitchell (deputy)

Zoology:

Ms J. Bird (deputy)

Dr A. Ielasi

Mr B.I. Watson

(iii) Two persons appointed by the Council:

Mr I.P. Lewis

Dr J.T.B. Linn

Others to be advised

FACULTY OF ECONOMICS AND COMMERCE

Dean: Professor M.S. Henderson

Associate Dean: Associate Professor D.K. Round

10(a) Members ex officio:

The Chancellor:

Mr W.F. Scammell

The Deputy Chancellors:

Dr E.H. Medlin

The Hon. S.J. Jacobs

The Vice-Chancellor:

Professor K. Marjoribanks

The Convener of the Academic Board:

Mr D. Wyatt

The University Librarian (or nominee):

Mr J.R. Anderson (nominee)

The Dean of the Faculty of Arts (or deputy):

Dr G. O'Leary

The Dean of the Faculty of Law (or deputy):

Mr G.P.J. McGinley

*The Dean of the Faculty of Mathematical and
Computer Sciences (or deputy):*

Dr J. Gaffney

*Head (or Deputy Head), Department of
Agricultural Business:*

Mr J. Seward

*Head (or Deputy Head), Department of
Architecture :*

Ms L. Mohyla

Head, Centre for Asian Studies:

Dr C. Fisher

*Head (or Deputy Head), Department of
Geography:*

Professor G. Hugo

Head (or Deputy Head), Department of History:

Dr G.R. Knight

Head (or Deputy Head), Department of Politics:

Dr P.B. Mayer

Head (or Deputy Head) Department of Statistics:

Professor R. Jarrett

Dean, Faculty of Economics and Commerce:

Professor M.S. Henderson

*Convener, Graduate School of Management
Advisory Committee:*

Mr R. Champion de Crespigny

Director, Centre for S.A. Economic Studies:

Professor C. Walsh

Associate Dean (Academic):

Mr J. Thacker

Associate Dean (Research):

Dr C. Rogers

Associate Dean (Student Matters):

Mr W. Remelje

Convener, Faculty Computing Committee:

Dr M. Gerard

Faculty Registrar, Economics and Commerce:

Ms A. Hale

The full-time members of the Departments of:

Economics:

Professor K. Anderson

Mrs A.J. Arnold

Dr B.L. Bentick

Mrs T. Bentick

Mr R. Bott

Mr B. Cardak

Ms J. Cowie

Mrs G. Dunstan

Dr J.E. Fernandez-Pol

Dr C. Findlay

Mr A.J. Fischer

Dr J.H. Hatch

Dr I.W. McLean

Mrs M.J. Meyler

Ms P. Neal

Dr D.T. Nguyen

Professor J.J. Pincus

Professor R. Pomfret

Dr S. Richardson

Dr C. Rogers

Associate Professor D.K. Round

Dr T. Sheridan

Associate Professor N.J. Thomson

Mr P. Tisato

Mr B.B. Worrall

Commerce:

Mr B.J. Burgan

Dr F.A. Bloch

Ms J. Canil

Mr P.J. Calvert

Mr D. Carbone

Mr Dawson

Demosthenis

Dr M. Gerrard

Mr G. Gould

Ms C. Harris

Professor M.S. Henderson
 Mr J. Horrocks
 Ms E.H. Kummerow
 Mr R. Langton
 Mr M. Markovic
 Dr S.K. McKee
 Mr M. Metcalfe
 Mr B.J. Mills
 Dr P. Quester
 Mr W. Remelje
 Mr B. Rosser
 Ms J.E. Slater

Dr H. Thorne
 Mrs D.A.H. Wills
The Graduate School of Management:
 Mr G. Cartan
 Mr M. Evans
 Professor F.M. McDougall
 Mr M. MacIntosh
 Dr T.J. Mules
 Associate Professor R.L. Newman
 Dr F. Robins
 Professor K. Sheridan
 Mr J.B. Thacker

10(b) Appointed members:

(i) Six persons recommended by the Faculty:

Mr P. Barrett
 Mr P. Duldig
 Ms M. Gibbs
 Mr W. Mesiti
 Ms M. Mott
 Mr J. Sando

(ii) Two members of the Council appointed by the Council:

Mr S.K. Dasan
 The Hon. R.J. Ritson

(iii) A nominee of Alumni Association
 To be advised

10(c) Elected members:

(i) Three undergraduate students:

Mr C. Nikolakopoulos
 Mr E. Prentice
 Mr J. Porter

(ii) One postgraduate student:

Mr P. Kelly

(iii) Two members of the General Staff:

Ms C. Barbieri
 Mr M. Buckby

Secretary: Ms A. Hale

FACULTY OF ENGINEERING

Dean: Professor H.E. Green

Associate Dean (Faculty Services): Dr J.R. Roach

Associate Dean (Postgraduate Matters): Dr M.J.S. Hirst

Associate Dean (Undergraduate Matters): Dr B.K. O'Neill

7(a) Members ex officio:

The Chancellor:

Mr W.F. Scammell

The Senior Deputy Chancellor:

Dr E.H. Medlin

The Deputy Chancellor:

The Hon. S.J. Jacobs

The Vice-Chancellor:

Professor K. Marjoribanks

The Convener of the Academic Board:

Mr D. Wyatt

The Dean of the Faculty of Mathematical Sciences (or deputy):

Professor E.O. Tuck

The Dean of the Faculty of Science (or deputy):

Dr M.C. Geddes (deputy)

The Dean (or nominee) of the Joint Faculty of Engineering at the University of South Australia and the Flinders University of South Australia:

Professor E. Hobson

The Head of the Departments of:

Chemical Engineering:

Professor J.B. Agnew

Civil and Environmental Engineering:

Dr M.F. Yeo

Computer Science:

Professor C.J. Barter

Electrical and Electronic Engineering:

Dr A.M. Parker

Faculties

Mechanical Engineering:

Dr C. Cresswell

The Heads (or their deputies) of the Departments of:

Applied Mathematics:

Associate Professor W. Henderson

Architecture:

Professor A.D. Radford

Chemistry:

Dr G.S. Laurence (deputy)

Geology and Geophysics:

Dr R. Hillis (deputy)

Physics and Mathematical Physics:

Professor J. Munch (deputy)

Pure Mathematics:

Professor A. Carey

7(b) Members appointed by the Council on the recommendation of the Faculty:

(i) Members of the Academic Staff nominated by each of the Heads of the Departments of

Chemical Engineering:

Professor D.R. Miller

Civil and Environmental Engineering:

Professor R.F. Warner

Computer Science:

Associate Professor M. Brooks (Sem I)

Dr A. Brown (Sem II)

Electrical and Electronic Engineering:

Dr M.J. Gibbard

Mechanical Engineering:

Dr M. Zockel (Sem I)

Dr C.H. Hansen (Sem II)

(ii) Members of each Department nominated by the full-time academic staff provided that not more than five members of the Department shall be members at the same time:

Chemical Engineering:

Dr K.R. Davey

Dr A.P.J. Middelberg

Dr J.R. Roach

Civil and Environmental Engineering:

Dr G.C. Dandy

Mr T.M. Daniell

Dr D.J. Oehlers

Computer Science:

Associate Professor A. Dearle

Dr P. Eklund (Sem II)

Dr S. Elhay

Dr A. Wendleborn (Sem I)

Electrical and Electronic Engineering:

Professor R.E. Bogner

Dr B.R. Davis

Dr K. Eshraghian

Mechanical Engineering:

Dr M. Behrendorff

Dr M. Bull

Professor R.E. Luxton (Sem I)

Dr G.D. Tansley (Sem II)

(iii) Not exceeding eight other persons:

Mr C. Abell

Mr J. Bettison

Dr C.I. Chessel

Mr J. Douglas

Mr G. Haddow

Mr C. Michelmore

Mr P. Norman

Mr M. Raymond

7(c) Other members appointed by the Council:

Two other persons:

Mr B. Hundertmark

Mr M.C. Stock

7(d) Elected members:

(i) Two undergraduate students:

Mr P. Draper

Mr A. Lawson

(ii) One postgraduate student:

Mr K.C. Jones

13 Time-table Officer:

Dr J. Bee

Secretary: Ms P.S. Dwyer

FACULTY OF LAW

Dean: Professor A.J. Bradbrook
 Associate Dean: Mr J.R. Bradsen

4(a) Members ex-officio:

The Chancellor:
 Mr W.F. Scammell
The Deputy Chancellors:
 Dr E.H. Medlin
 The Hon. S.J. Jacobs
The Vice-Chancellor:
 Professor K. Marjoribanks
Three Judges of the Supreme Court nominated by the Chief Justice:
 The Hon. Justice C.J. Legoe
 The Hon. Justice L.T. Olsson
 The Hon. Justice J.W. Perry
The Convener of the Academic Board:
 Mr D. Wyatt
The Dean of the Faculty of Arts (or deputy):
 Dr A. Winefield
The Professor of Commerce (or deputy):
 Mr M. Markovic
The Librarian (or deputy):
 Mr R.J.M. Finlay (deputy)
The President of the Law Society of South Australia Inc. (or deputy):
 Mr R. Lindquist
The full-time members of the Department of Law of the Status of Lecturer or above:
 Mr C.D. Baker
 Mr K. Bennetts
 Professor A.J. Bradbrook
 Mr J.R. Bradsen
 Mr R.J. Bullen
 Professor A.C. Castles
 Professor H. Charlesworth

Mrs S.A. Corcoran
 Mr B.J. Davis
 Professor M.J. Detmold
 Mr H.M.Z. Farouque
 Mr R.J. Fowler
 Dr J.G. Gardam
 Ms S.J. Greene
 Mr J.P. Hambrook (on half-time leave in 1993)
 Mr M.C. Harris
 Mr J.F. Keeler
 Mr A.L.C. Ligertwood
 Ms K.P. McEvoy
 Mr G.P. McGinley
 Ms K. Mack
 Mr A.P. Moore (on 0.8 leave in 1993)
 Dr N. Naffine
 Mr K.G. Nicholson
 Mr B.M. O'Brien (on 0.4 leave in 1993)
 Ms R.J. Owens
 Mr S.N.L. Palk
 Mr A. Perry
 Ms S.J. Rozanski
 Ms V. Wayne
 Mr D. Wright
The part-time lecturers in legal subjects (LL.B. or postgraduate):
 Mr I. Leader-Elliott
 Others to be advised

4(b) Appointed members:

(i) Eight recommended by the Faculty:
 Mr D. Bleby
 Ms C. Branson
 Mr B.M. Selway
 Associate Professor A. Stewart
 Head of Legal Practice (Uni S.A.)

The Hon. H.E. Zelling
 Others to be advised
(ii) Three appointed by the Council:
 Mr M. Atkinson
 Mr S.K. Dasan
 Professor J.J. Smolicz

4(c) Elected members:

Five students:
 Mr F. Camatta
 Ms C. Juttner
 Mr C. O'Neill
Secretary: Ms I. Brown

Ms M. Tuccia
 Ms J. Woithe

FACULTY OF MATHEMATICAL AND COMPUTER SCIENCES

Dean: Professor E.O. Tuck

Associate Deans: Associate Professor C.E.M. Pearce (Research and Graduate Matters)

Dr D.L. Parrott (Undergraduate Matters)

Dr H. Possingham (Information Technology)

11B1(a) Members ex officio:

The Chancellor:

Mr W.F. Scammell

The Deputy Chancellors:

Dr E.H. Medlin

The Hon. S.J. Jacobs

The Vice-Chancellor:

Professor K. Marjoribanks

The Convener of the Academic Board:

Mr D. Wyatt

The Dean of the Faculty of Arts (or deputy):

Dr B.F. Sherman (deputy)

The Dean of the Faculty of Economics (or deputy):

Dr J.E. Fernandes-Pol (deputy)

The Dean of the Faculty of Engineering (or deputy):

Dr J. Roach (deputy)

The Dean of the Faculty of Science (or deputy):

Dr I. Kotlarski

The University Librarian (or nominee):

Mr P. Condon

The Chairmen of departments within the Faculty:

Applied Mathematics:

Dr P.M. Gill

Computer Science:

Professor C.J. Barter

Pure Mathematics:

Professor A.L. Carey

Statistics:

Professor R. Jarrett

The Head of the Department of Physics and

Mathematical Physics (or deputy):

Dr A.J. Blake

The Professor of Mathematical Physics (or

deputy):

Dr P. Szekeres (deputy)

11B1(b) Appointed members:

(i) *Three persons recommended by the Faculty:*

To be advised

(ii) *One member of the Faculty of Science*

recommended by that Faculty:

Dr L.R. Dødd

(iii) *Two persons appointed by the Council:*

Mr I.P. Lewis

Ms A.M. O'Connor

11B1(c) Elected members:

(i) *Two members of the full-time academic staff*

of each department within the Faculty:

Applied Mathematics:

Dr P. Bills

Dr E. Cousins

Computer Science:

Dr A. Dearle

Dr S. Elhay

Pure Mathematics:

Dr J. Pitman (Sem I)

Dr R. Clarke (Sem II)

To be advised

Statistics:

Dr P.J. Solomon

Dr W.N. Venables (Sem I)

Dr A. Verbyla (Sem II)

13 Assistants to the Dean (Course Advisers):

Dr N. Capon

Dr P. Scott

Dr J. van der Hoek

Secretary: Mrs S.J. Parker

FACULTY OF MEDICINE

Dean: Professor D.B. Frewin

Associate Dean (Student Affairs): Dr R.A. Barbour

Associate Dean (Curricular Affairs): Dr E.F. Cleary

Associate Dean (Clinical - RAH): Dr L.J. Mahar

Associate Dean (Clinical TQEH): Clinical Associate Professor I Roberts Thompson

Associate Dean (Clinical WCH): Professor D. Robertson

Associate Dean (Special Projects): Associate Professor A. Gillespie

5(a) Members ex officio:

The Chancellor:

Mr W.F. Scammell

The Deputy Chancellors:

Dr E.H. Medlin

The Hon. S.J. Jacobs

The Vice-Chancellor:

Professor K. Marjoribanks

The Convener of the Academic Board:

Mr D. Wyatt

The Head of the Health Commission:

Dr M. Jelly

The Director of the Institute of Medical and

Veterinary Science:

Dr B.J. Kearney

The Medical Director of the Royal Adelaide

Hospital:

Dr R. Webb

The Medical Superintendent of the Queen

Elizabeth Hospital:

Dr C.J. Kennedy

The Clinical Superintendent of the Queen

Victoria Hospital:

The Medical Superintendent of the Adelaide

Children's Hospital:

Mr R. Gould (nominee)

The Head (or deputies) of the Department of:

Botany:

Dr R. Sinclair

Genetics:

Dr B.W. Gabb (deputy)

Organic Chemistry:

Dr A.D. Ward

Physical and Inorganic Chemistry:

Dr J.H. Coates (deputy)

Physics and Mathematical Physics:

Dr A. Beddoe (deputy)

Zoology

Dr S. Barker (deputy)

The Heads of Departments and all professors, readers, clinical readers, senior lecturers, clinical senior lecturers, lecturers-in-charge, and lecturers who are engaged in the teaching of medical students:

Anaesthesia and Intensive Care:

Dr A.V. Dreosti

Professor W.B. Runciman (Head)

Dr W.J. Russell

Dr D.F. Gorman^C

Dr J. Pfitzner^C

Dr J.A.H. Williamson^C

Dr L.I.G. Worthley

Anatomy and Histology:

Dr R.A. Barbour (Head)

Dr W.G. Breed

Dr B.D. Callaghan

Dr N. Edwin

Dr B.T. Firth

Dr J.I. Haynes

Dr J.S. Kumaratilake

Dr N.A. Locket

Dr M.C.E. O'Driscoll

Professor J. Priedkalns

Dr R.A. Tedman

Biochemistry:

Dr J.B. Egan

Dr B.K. May

Professor G.E. Rogers (Head)

Dr J.C. Wallace

Clinical and Experimental Pharmacology:

Professor F. Bochner (Head)

Dr R.C.A. Bartholomewsz^C

Dr A.A. Somogyi

Dr D. Taverner

Dr A. Tonkin

Dr J.M. White

Community Medicine:

Dr S.E. Clark

Dr R.T. Gun

Associate Professor N.D. Hicks

Dr J.E. Hiller

Dr J.E. Marley

Professor A.J. McMichael

Dr R.G. Moorhead

Faculties

- Dr J.R. Moss
 Professor T.G.C. Murrell
 Dr N.G. Owen
 Dr D.L. Pisaniello
 Dr J.B. Raftery
 Mr C.S. Reynolds
 Dr P. Ryan
 Dr A.J. Woodward (Head)
- Medicine:*
- Mr R. Antic^C
 Dr M.A. Ashby
 Dr K.M. Bannister^C
 Dr D.A. Campbell^C
 Dr B.E. Chatterton^C
 Clinical Associate Professor A.R. Clarkson^C
 Clinical Associate Professor L.G. Cleland^C
 Dr A.G. Cummins^C
 Dr C. Dearlove
 Clinical Professor J. Dent
 Associate Professor I.J. Forbes^E
 Clinical Professor D.I. Grove^C
 Clinical Associate Professor J.F. Hallpike^C
 Mr P.E. Harding^C
 Dr R.H. Holloway^C
 Clinical Professor J.D. Horowitz
 Associate Professor M. Horowitz
 Dr B.W. Kirkham
 Associate Professor H. Lander^A
 Dr J.V. Lloyd^C
 Clinical Associate Professor A.F. Lopez^C
 Dr L.J. Mahar^C
 Mr T.H. Mathew^C
 Dr G. McLennan^C
 Dr J.D. McNeill
 Dr A.G. Need^C
 Associate Professor D.I. Newble^E
 Dr P.R. Pannall^C
 Dr R.K. Penhall^C
 Dr R.N. Ratnaik^E
 Mr D.P. Reid^C
 Clinical Associate Professor I.C. Roberts-Thomson^C
 Dr C. Rowe^C
 Clinical Associate Professor R.E. Ruffin^C
 Dr G.R. Russ^C
 Dr R.E. Sage^C
 Dr R. Scicchitano
 Dr D.R. Shaw
- Professor D.J.C. Shearman (Head)^A
 Dr I.J. Simmons
 Dr L.B. To^C
 Clinical Professor M.A. Vadas
 Professor A.G. Wangel^E
 Clinical Associate Professor M.L. Wellby^C
 Dr A.J. Woodroffe^C
 Dr R. Zacest^E
- Microbiology and Immunology:*
- Professor C.J. Burrell (Head)
 Dr I. Kotlarski
 Dr G. Mayrhofer
 Dr E.R. Smith^C
- Obstetrics and Gynaecology:*
- Dr C.A. Crowther
 Dr M.L.J. Davy
 Associate Professor A. Gillespie^V
 Dr W.M. Hague^C
 Dr T.Y. Khong^C
 Associate Professor A.H. MacLennan^V
 Professor C.D. Matthews^E
 Dr R. Norman^E
 Dr O.M. Petrucco^V
 Professor J. Robinson (Head)^V
 Dr R.F. Seamark^V
- Paediatrics*
- Dr L.J. Beard
 Dr R.H. Burnell
 Dr R.A. Cockington^C
 Dr R.T.L. Couper
 Dr J.J. Couper^C
 Dr G.P. Davidson^C
 Dr P.A. Dewan^C
 Mr W.D.A. Ford^C
 Dr B.K. Foster^C
 Dr E.A. Haan^C
 Dr R.R. Haslam^C
 Dr K.F. Jureidini^C
 Dr J.D. Kennedy
 Dr G.W. Lequesne
 Dr K.E.T. Little^C
 Dr D.J. Moore^C
 Mr L.L. Morris^C
 Clinical Associate Professor
 Sir Dennis C. Paterson^C
 Dr J.L. Penfold
 Professor D. Robertson (Head)
 Dr G.K. Suthers^C

Professor D.W. Thomas
 Dr I.R. Toogood^C
Pathology:
 Dr A.H. Barbour
 Dr L.P. Bignold^C
 Dr P.C. Blumbers^C
 Dr A.J. Bourne^C
 Dr T.C.D. Burbridge^C
 Dr R.W. Byard
 Dr E.G. Cleary
 Dr P.V. Iyer
 Dr R.A. James^C
 Dr C.A. Juttner^C
 Clinical Professor A. S.-Y. Leong
 Dr T.M. Mukherjee^C
 Dr G.E. Phillips
 Dr J.C. Richards
 Dr R. Rowland^C
 Dr A.C. Thomas^C
 Professor B. Vernon-Roberts (Head)
 Dr E. Vernon-Roberts
Physiology:
 Dr B.J. Dennis
 Professor C. McMillen (Head)
 Associate Professor T.S. Miles
 Dr M.L. Roberts
 Associate Professor G.C. Scroop
Psychiatry:
 Dr C.G. Barrow^E
 Dr R.J. Barrett^A
 Dr A.T. Davis^C
 Clinical Professor R.D. Goldney
 Dr N.M. James^C
 Professor D. Jarrett^E
 Professor R. Kosky
 Dr W.E. Lucas^C
 Professor A.C. McFarlane
 Dr K.P. O'Brien^C

5(b) Appointed members:

(i) *Fourteen clinical lecturers or clinical instructors recommended by the Faculty:*

Dr R. Craig
 Dr R. Fitch
 Dr A. Grieve
 Dr K.F. Jureidni
 Dr C. Kneebone
 Dr B. Knight
 Dr G. McLennan
 Dr P. McKenzie

Dr M.Y. Peay^A
 Professor I. Pilowsky (Head)^A
 Dr D.J. Rampling^C
 Dr M.G. Sawyer
 Dr G.D. Schrader^E
 Dr H.R. Winefield^A
Surgery:
 Dr L.E. Albertyn^C
 Mr R. Britten-Jones^C
 Mr D. Craddock^C
 Mr D.J. David^C
 Mr P. Devitt^A
 Mr R.D. Fraser^C
 Dr P.G. Gill^A
 Mr S.E. Graves^C
 Mr J.D. Harris^C
 Mr D.C. Hoffmann^C
 Professor D.W. Howie
 Professor G.G. Jamieson^A
 Professor N.R. Jones
 Mr J. Katsaros^C
 Dr S LeP. Langlois
 Professor G.J. Maddem
 Dr C.E. Moore^C
 Mr M.H. Moore^C
 Dr J.B. North^C
 Mr L.V. Perrett^C
 Dr F. Quigley^C
 Mr M.M. Rao^C
 Dr P. Reilly^C
 Dr W.E. Roediger^E
 Mr A.P. Pohl^C
 Clinical Professor D.A. Simpson^C
 Mr A.H. Slavotinek^E
 Dr J. Vernon-Roberts^A
 Mr J.A.R. Williams^C

Dr B.R. Pridmore
 Dr H. Radden
 Dr G. Rawson
 Clinical Associate Professor I. Roberts-Thomson
 Dr K. Rolland
 Dr T. Sacks
 Dr R. Sweet
 Dr T. Townsend

Faculties

(ii) *Six other persons recommended by the Faculty:*

Dr R. Bauze
Professor B. Christie
Dr D.A. Game
Dr D. Gill

5(c) Elected members:

Six students:

Mr A. Bauze
Ms C. Frewin
Ms K. Gomly
Mr C. Lai
Mr B. Teague

Dr J. Maxwell

(iii) *Three appointed by the Council:*

Dr J.T.B. Linn
Mr A.G. McFarlane
Mr M.K. Smith

Ms S. Whittle

Secretary: Mr I.L. Carman

A=Royal Adelaide Hospital

C=Clinical Appointment

E=Queen Elizabeth Hospital

V=Queen Victoria Hospital

FACULTY OF PERFORMING ARTS

Dean: Mr B. Chatterton

Associate Deans: Mr P.S. Brislan

Ms A. Donaldson

Ms S. Roche

6(a) Ex officio members:

The Chancellor:

Mr W.F. Scammell

The Deputy Chancellors:

Dr E.H. Medlin

The Hon. S.J. Jacobs

The Vice-Chancellor:

Professor K. Marjoribanks

The Convener of the Academic Board:

Mr D. Wyatt

The Dean of the Faculty of Performing Arts:

Mr B. Chatterton

The Head of the Department of:

Dance:

Mr D. Roche

Drama:

Mr F. Ford

Musical Studies:

Dr W. Bourne

Elder Conservatorium:

Mr D. Lockett

The Convener of the Centre for Aboriginal Studies in Music:

Mr G. Tunstill

The Professors of Music:

Professor H. Esser

Professor A.D. McCredie

The Librarian (or nominee):

Mr G. Abbott

The Dean of the Faculty of Arts (or nominee):

Mr I.D. Brice

The Head of the Flinders University Drama

Discipline:

Professor M. Morley

The Head of the School of Music of the Adelaide

College of Technical and Further Education:

Mr R. Hornung

The Head of the Centre for Performing Arts of the

Adelaide College of Technical and Further

Education:

Ms E. Rawpach

The General Manager of the Adelaide Symphony

Orchestra:

Mr M. Elwood

The Music Director of the State Opera of South

Australia:

To be advised

The Artistic Director of the State Theatre Company

of South Australia:

Mr S. Phillips

The Artistic Director of the Australian Dance

Theatre:

Ms M. Tankard

A nominee of the Alumni Association of The

University of Adelaide:

Dr G.M.E. Mayo

6(b) Appointed members:

(i) *Such office holders and other members of the academic and general staff, not exceeding four in number, as the Faculty may appoint:*

Mr P.S. Brislan
Ms A. Donaldson
Ms S. Roche

(ii) *two members of the academic staff of the Faculty of Arts, appointed by the Faculty of Performing Arts:*

Mr R. Brown

Dr M. Mitton

(iii) *such other persons not being staff or students of the University, not exceeding two in number, as the Faculty may appoint:*

Mr R. Pahl
Mr P. Matthews

(iv) *up to two persons appointed by the Council:*

Professor Emeritus, B.L.D. Coghlan
Dr E.H. Medlin

6(c) Elected members:

(i) *two members of each of the Departments and Centres in the Faculty elected from among themselves by the full-time academic staff of each; and one member of the part-time academic staff of the Elder Conservatorium elected by the Elder Conservatorium Committee:*

Dance:

Ms A. Donaldson
Ms S. Roche

Drama:

Mr G. Fry
Dr R. Kimber

Musical Studies:

Dr A.K. Coaldrake
Mr G. Koehne

Elder Conservatorium:

Mr Z. Bruderhans
Ms L. Dellitt

Centre for Aboriginal Studies in Music:

Mr D. Petherick
Mr B. Mangie

Secretary: Dr M.A. Collins

Part-time Elder Conservatorium:

Ms G. Tiver

(ii) *five undergraduate students elected by the undergraduate students enrolled in the Faculty, and two postgraduate students elected by the postgraduate students enrolled in the Faculty, according to electoral procedures approved by the Faculty from time to time:*

Undergraduates:

Ms N. Chinner (Dance)
Ms A. Cottee (Elder Conservatorium)
Mr J. Fox (Music Studies)
Ms L. Von Der Borch (Drama)

Postgraduates:

Mr M. Seifried
Ms L.J. Ward

(iii) *two members elected from among themselves by the general staff of the Faculty:*

Ms J. Leahy
Ms H. Stevens

FACULTY OF SCIENCE

Dean: Dr I. Kotlarski

Associate Deans: Dr M.C. Geddes (Curriculum Matters)

Dr C.J. Easton (Research)

Dr M.R. Snow (External Relations)

3(a) Members ex officio:

The Chancellor:

Mr W.F. Scammell

The Senior Deputy Chancellor:

Dr E.H. Medlin

The Deputy Chancellor:

The Hon. S.J. Jacobs

The Vice-Chancellor:

Professor K. Marjoribanks

The Convener of the Academic Board:

Mr D. Wyatt

The Dean (or nominees) of the Faculties of:

Agricultural and Natural Resource Sciences:

Professor W.H. Woolhouse

Arts:

Dr S.G. Taylor (nominee)

Faculties

Dentistry:

Associate Professor G.C. Townsend
(nominee)

Engineering:

Dr B.K. O'Neill (nominee)

Mathematical and Computer Sciences:

Dr D.L. Parrott (nominee)

Medicine:

Dr A. Somogyi (nominee)

Head, Mawson Graduate Centre for Environmental Studies:

Professor M.A.J. Williams

The University Librarian:

Mr R. Choate

The Heads (or deputies) of the Departments of:

Applied Mathematics:

Dr H. Possingham (deputy)

Computer Science:

Dr A. Brown (deputy)

Pure Mathematics:

Professor A. Carey

Statistics:

To be advised

The Heads of the Departments of:

Anatomy and Histology:

Dr R.A. Barbour

Biochemistry:

Dr J.B. Egan

Botany:

Professor F.A. Smith

Chemistry:

Professor J.H. Bowie

Clinical and Experimental Pharmacology:

Dr A. Somogyi (to mid July 93)

Genetics:

Dr J.N. Timmis

Geology and Geophysics:

Dr V.A. Gostin

Microbiology and Immunology:

Professor C.J. Burrell

Physics and Mathematical Physics:

Dr A.J. Blake

Physiology:

Professor I.C. McMillen

Psychology:

Dr C.J. Cooper

Zoology

Professor W.D. Williams

Director, National Centre for Petroleum Geology and Geophysics:

Dr W.J. Stuart

3(b) Appointed members:

(i) *Three persons appointed by the Faculty - Academic Staff:*

Dr M.C. Geddes

Dr I. Kotlarski

Dr M.R. Snow

(ii) *Two members of the Council appointed by the Council:*

Ms J. Haines

Dr S.C. Milazzo

(iii) *Three persons appointed by the Faculty - Outside the University:*

Mrs B. Hardy

3(c) Elected members:

(i) *One or two members* of the academic staff of each department:*

Anatomy and Histology:

Dr W.G. Breed

Dr B.T. Firth (Sem I)

Miss J. Schroder (Sem II)

Biochemistry:

Dr P.D. Rathjen

Dr B.K. May

Botany:

Dr A. Cheshire

Dr G.G. Ganf

Dr J.T. Wiskich

Chemistry:

Professor M.I. Bruce

Dr C.J. Easton

Professor S.F. Lincoln

Dr A.D. Ward

Clinical and Experimental Pharmacology:

Dr A. Tonkin (to mid July 93)

Genetics:

Dr R.M. Hope

Dr J.M. Kelly

Geology and Geophysics:

Dr J. Foden

To be advised

Microbiology and Immunology:

Dr L.A. Dent

Dr C. Thomas

Physics and Mathematical Physics:

Dr J.R. Patterson

Professor J. Munch

Physiology:

Dr B.J. Dennis

Dr T. Miles

Psychology:

Dr F. Dalziel

Dr P. Delin

Zoology:

Dr A.J. Butler

Dr M. Davies

(ii) Six Students:

Mr Ahmad Hashemi-Sakhtsari (PGSA

Representative)

Mr C. Matthews (AUScA Representative)

To be advised

To be advised

To be advised

To be advised

13 Assistants to the Dean (Course Advisers):

Dr S. Barker

Dr Y. Bone

Dr G.E. Gream (from 1/8/93)

Dr E.C. MacKenzie

Dr R. Sinclair

Secretary: Mr J.A. Farrington

*Not more than three members of any department, including three *ex officio* members under 3(a) but excluding three members under 3(b) and excluding the Dean and the Associate Dean, shall be members of the Faculty at the same time.

CENTRES AND RESEARCH UNITS

ADVISORY CENTRE FOR UNIVERSITY EDUCATION

Convener: Professor D.M. Boyd

Dr M. Andrew

Dr M. Behrendorff

Dr Y. Bone

Associate Professor R.A. Cannon

Ms S. Coldicutt

Dr C.J. Dawson

Mr G.H. Dudley

Dr R.S. Hirsch

Ms C. Ingleton

Dr J. Langdon

Secretary: Dr G.P. Mullins

Dr D.I. Newble

Ms R. Owens

Dr W.B. Taylor

Mr J.B. Thacker

Two undergraduate students:

Ms S. McCourt

Ms R. Shinnick

Two postgraduate students:

Ms Y. Lee

To be advised

CENTRE FOR AMPHIBIAN STUDIES

Director: Associate Professor M.J. Tyler

Board:

Professor J.A. Bowie

Professor I.S. de la Lande

Dr J. Wallace

Affiliate Professor R.J. Head

Members:

Dr M. Davies

Mr K.R. McDonald

Ms R. Norris

Dr M.J. Raftery

Dr M.L. Roberts

Dr D. Stone

Dr M. Venning

Dr G.F. Watson

Dr W. Wood

CENTRE FOR ASIAN STUDIES ADVISORY COMMITTEE

Dr P. Burns

Dr K. Coaldrake

Associate Professor C. Findlay

Dr S. Fung

Dr J. Gray

Mr Li Hoo Cheong

Secretary: Mrs R. Williams

Professor D. McEachern

Dr P. Mayer

Dr G. O'Leary

Dr L. Potter

Professor J. Smolicz

Dr Yen Ching-hwang

SOUTH AUSTRALIAN CENTRE FOR AUSTRALIAN STUDIES

Director: Dr G. Worby (Flinders University)

Conveners, University of Adelaide Branch:

Dr L. Coltheart

Dr J. Stock

Dr S. Hosking

CENTRE FOR BIOMEDICAL ENGINEERING

Director: Dr M. Pearcy

Members of Management Committee:

Professor A Goss

Professor D.R. Miller

Dr J. Mazumdar

Mr N. Nawana

Dr G.D. Tansley

CENTRE FOR BRITISH STUDIES

Director: Dr M.J. Tolley

Board of Management:

Director (ex officio and Convener)

Treasurer:

Dr N.D. McEachem

Members appointed by the Council of University of Adelaide:

Professor P. Boumelha

Professor W.R. Prest

Member appointed by the Board of the Art Gallery of South Australia:

Mr R.W. Radford

Member appointed by the Council of the Flinders University of South Australia:

Professor E. Richards

Members elected by the membership of the Centre for British Studies:

Dr M. Allen

Dr R. Crocker

Dr R. Dare

Dr N.D. McEachem

Dr F. McGregor

Dr C.J. Macintyre

To be advised

Secretary: Mrs E.A. Lee**CENTRE FOR CEREAL BIOTECHNOLOGY***Department of Plant Science:*

Dr A. Aryan

Dr S. Barker

Mr A. Bayraktar

Mr G. Hollamby

Dr A.K.M.R. Islam

Dr C.F. Jenner

Dr R.C.M. Lance

Dr P. Langridge (Coordinator)

Dr L.C. MacLeod

Dr A.J. Rathjen

Dr K.W. Shepherd

Dr W. Wallace

CHINA ECONOMY RESEARCH UNIT*Directors:*

Associate Professor C. Findlay (Economics)

Professor A. Watson (Centre for Asian Studies)

Members:

Mr Jiang Bing

Mr Li Qingzeng

Dr P.B. Mayer

Professor R. Pomfret

Mr Wu Xiaoying

Mr Wu Yanrui

Ms Yang Hong

Dr S. Young

Mr Zhang Xiaohc

CENTRE FOR COMPUTER SYSTEMS AND SOFTWARE ENGINEERING

Acting Director: Dr A.L. Wendelbom
Professor C.J. Barter Mr P.J. Ashenden
Board: Dr M.J. Oudshoorn
Associate Professor M.J. Brooks
Secretary: Mr M.A. Petty

CORPORATE AND BUSINESS LAW CENTRE

The Dean of the Faculty of Law:
Professor A. Bradbrook
Head of the Department of Law:
Associate Professor J.F. Keeler
A Judge of the Supreme Court of South Australia:
Justice C.J. Legoe
The Convener of the Faculty of Law Continuing Education Sub-Committee:
Ms S. Corcoran
Director of the Centre:
Associate Professor A.P. Moore
Senior Executive Officer:
Ms I. Brown
Four members of the Department of Law:
Mr K.G. Nicholson
Ms R. Owens
Ms V. Waye
To be advised

**CENTRE FOR ELECTRON MICROSCOPY & MICROSTRUCTURE ANALYSIS
(CEMMSA) ADVISORY COMMITTEE**

Convener: Professor G. Brown
Dr W. Breed Mr C. Leigh
Dr D. Chittleborough Professor D.R. Miller
Dr J. Fanning Mr W.J. Sampson
Dr J. Foden
Secretary: Ms A. Wildy

CENTRE FOR GALLIUM ARSENIDE VLSI TECHNOLOGY

Director: Associate Professor K. Eshraghian
Members: Mrs S. Cui
Mr D. Abbott Dr B.R. Davis
Professor C.J. Barter Associate Professor D.W. Griffin
Mr A. Beaumont-Smith Mr M.J. Liebelt (Deputy Director Acting)
Professor R.E. Bogner Dr C.C. Lim
Dr A. Bouzerdaum Mr W. Marwood
Mr E. Chu Associate Professor J. Mazumdar

Professor D.R. Miller
 Mr A.R. Moini
 Dr A.J. Parfitt
 Dr K.W. Sarkies

Professor R. Sarmiento (visiting)
 Mr N. Tabrizi
 Mr L.A. Varzaly

CENTRE FOR INTERNATIONAL ECONOMIC STUDIES

Director: Professor K. Anderson

Members:

Dr B.L. Bentick
 Associate Professor C. Findlay
 Associate Professor I.W. McLean
 Mr T. Nguyen
 Professor R.W.T. Pomfret
 Dr S. Richardson
 Associate Professor C. Rogers

Members Ex Officio:

*Dean of the Faculty of Economics and
 Commerce:*

Professor M.S. Henderson

Head of the Department of Economics:

Professor J.J. Pincus

Academic Advisory Board:

Australian:

J. Carmichael

K.W. Clements

R. Garnaut
 M.C. Kemp
 P.J. Lloyd
 D.T. Nguyen
 R.H. Snape
 R. Tyers
 A.D. Woodland

Overseas:

R.E. Baldwin
 W.M. Corden
 C.B. Hamilton
 D.G. Johnson
 H. Kierzkowski
 P.R. Krugman
 R.D. Portes
 J. Waelbroeck
 J. Whalley

CENTRE FOR LANGUAGE TEACHING AND RESEARCH

Director: Professor P. Mühlhäusler (University of Adelaide)

Associate Director: Dr D. Longo (University of Adelaide)

Management Committee:

Convener: Professor P. Mühlhäusler

Ms A. Be (Flinders University)

Mrs R. Bigelli (Catholic Education Office)
 (alternate)

Associate Professor J. Burton (University of
 South Australia)

Dr E. Close (Flinders University)

Dr U. Felix (University of Adelaide)

Mr K. Fotiadis (Education Department of
 SA)

Mrs G. Heathcote (Independent Schools
 Board) (alternate)

Ms N. Gilding (Government of South
 Australia)

Dr D. Long (University of Adelaide)

Professor J.J. Smolicz (University of
 Adelaide)

Dr V.A.C. Tudini (University of South
 Australia)

Ms S. van Aacken (University of Adelaide)

Mr B. van Wageningen (Department of
 TAFE)

Dr J. West-Sooby (University of Adelaide)

Project Officer:

Ms H. Kneebone

SOUTH AUSTRALIAN CENTRE FOR ECONOMIC STUDIES

Executive Committee:

Convener: Mr G.R. Widmer

Executive Director:

Professor C. Walsh

Deputy Director: Mr G. Scott

Members:

Professor M. Burns

Mr J. Cushway

Mr G. Foreman

Executive Assistant: Mrs D. Dolman

Mr P. van der Lee

Professor D. Leonard

Mr N. LeMessurier

Mr D. McNeil

Professor J. Pincus

Dr C. Rogers

Professor J. Sloan

RESEARCH CENTRE FOR SOUTHEAST ASIAN CERAMICS

Director: Dr P.L. Burns

Management Committee:

Convener: Dr P.L. Burns

*Members appointed by the Board of the Art
Gallery of South Australia:*

Professor P.H. Glow

Mr M. Carter

*Members appointed by the Council of the
University of Adelaide:*

Dr R.G. Dare

Dr I.E. Davey

CENTRE FOR TELECOMMUNICATIONS INFORMATION NETWORKING

Director: Professor R. Coutts

ADELAIDE CONSORTIUM FOR TELECOMMUNICATION STUDIES

Convener: Dr K.W. Sarkies

Professor R.E. Bogner

Dr W.G. Cowley (Uni S.A.)

Dr B.R. Davis

Associate Professor W. Henderson

Professor W. Moran (Flinders Uni)

Professor M.J. Miller (Uni S.A.)

Professor A. Carey

ADVISORY COMMITTEE OF THE RESEARCH CENTRE FOR WOMEN'S STUDIES

Information on the Advisory Committee of the Research Centre for Women's Studies is available from the Director, Research Centre for Women's Studies

ASSOCIATIONS, BOARDS AND FOUNDATIONS

ABORIGINAL AND TORRES STRAIT ISLANDER EDUCATION AND EMPLOYMENT ADVISORY BOARD

Convener: Mr R. Thomas

Mr I. Brown

Dr E. Dines

Ms M. Glastonbury

Mr F. Lampard

Ms J. Lucas

Mr P. Morrissey

Ms S. Osborne

Mr P. Sheppard

Mr S. Sparrow

Mr A. Thomas

Ms L. Wanganeen

Ms P. Wanganeen

ANTI-CANCER FOUNDATION

Board of Directors:

Mr W.F. Scammell (Chairman)

Mr D.R. Beecher

Dr V. Massaro

Mr T.A. Sheridan

Dr M. Smith

Mr T.N. Phillips

Professor A.A. Morley

Anti-Cancer Association Incorporated

Chairman: Mr T.N. Phillips

Deputy Chairman: Mrs R.K. Mundy

CAREERS ADVISORY BOARD

Convener: Mr R.D.H. Ling

The Vice-Chancellor

Professor K. Marjoribank

(Nominee: Professor I. Falconer

Deputy Vice-Chancellor (Academic):

Mr D. Brown

Ms L. Blakemore

Ms J. Chapman

Professor H. Green

Mr R. Hunter

Mr G.J. Inns

Ms K. Kociuba

Secretary: Mr D. Lamb

Ms F. Love

Mr T.R. Muecke

Professor I. Pilowsky

Mr I. Paxton

Mr B. Sallis

Ms R. Shinnick

Mr R. Stannage

Professor A.W. Thomas

Dr D.G.W. Williams

EQUAL OPPORTUNITY BOARD

Convener: Mr J.F. Keeler

Registrar:

Mr F.J. O'Neill

Director, Equal Opportunity:

Dr K. Rollison

Convener, Women's Advisory Group:

Dr S. Taylor

Convener, Access and Equity Advisory Group

To be advised

Advisory Group on Disabilities:

Dr E. Martens

Advisory Group on Multiculturalism

Sr. M. Nien

**Associations, Boards
& Foundations**

Convener, Roseworthy Advisory Committee:
Ms P. Murray
Representative, Waite Advisory Committee
Ms G. DuBois
Representative, General Staff Association:
Mr G. Cox
Representative, FAUSA:
Dr J. Stock
*Representative, Federated Clerks Union of
Australia:*
To be advised

Representative, Public Service Association:
Ms G. Peak
Representative, PGSA:
Mr A. Hashemi-Sathtsain
*Representative, Union of Australian College
Academics:*
Ms M. Fee
Representative, SAUA:
Ms L. Buchanan
*Representative, Aboriginal Education &
Employment Advisory Board:*
Ms S. Jeffrey

BOARD OF DIRECTORS - LUMINIS PTY. LTD.

Mr B.P. Burns, Chairman
Mr P.R. Hart, Managing Director
Dr R.C. Bassett
Mr D.R. Beecher (alt.)
Professor G. Brown
Mr D.J. Ciracovitch (alt.)
Dr I.E. Davey (alt.)

Professor R.E. Luxton
Mr F.J. O'Neill
Professor D.E. Pinnock (alt.)
Mr K.S. Ricketts
Ms S. Caruso, *Company Secretary*

**ADVISORY BOARD FOR MULTIPROFESSIONAL EDUCATION IN PRIMARY
HEALTH CARE**

Convener: Vacant

*Two nominees of the Council of the University
of Adelaide not being members of the Faculty
of Medicine:*

Dr S. Griffiths

Vacant

One nominee of the Faculty of Medicine:

Professor D. Frewin

*Two nominees of the Department of Community
Medicine:*

Mr J. Moss

Dr A. Woodward

Secretary: Mrs A. Noble

*Three nominees of the University of South
Australia:*

Mr J. Chalklen

Professor B. Christie

Professor S. McCulloch

*Two nominees of the South Australian Health
Commission:*

Ms A. Sinclair

Mr A. Stanley

BOARD OF MANAGEMENT FOR NON-COLLEGIATE HOUSING

Convener: Dr C.R. Leach

Three persons nominated by the Union Council:

Mr R. Thanabalasingam

Ms C.A.J. Gurry

Mr B. Henderson

*Four persons nominated by the University
Council:*

Mr P.A. Allen

Secretary: Mr A. Frangos

Mr G. Brookman

Mr O.G. Jones

Dr C.R. Leach

Three tenant members elected by the tenants:

To be elected in March 1993

MEDICAL FOUNDATION OF THE UNIVERSITY OF ADELAIDE

Patron: The Chancellor (Mr W.F. Scammell)

Ex Officio:

Senior Deputy Chancellor:

Dr E.H. Medlin

Deputy Chancellor:

The Hon. Mr S.J. Jacobs

The Vice-Chancellor:

Professor K. Marjoribanks

Convener of Academic Board

Mr D. Wyatt

Dean of Faculty of Medicine

Professor D.B. Frewin

Elected by the Foundation:

Dr R.J. Bauze (President)

Mr A.W. Crompton

Mr D.G. Seaton

Mr J.A. Hamish French

Mr A.F. Johnson

Mr R.O. Jose (Vice-President)

Mr J.N. Morphett

Hon. Justice K. Murray

Mr C.C. Winnall

Executive Director :

Mr J.S. Doherty

Nominees of SAPMEA:

Chairman SAPMEA:

Professor V. Marshall

Lorna Laffer Medical Director of SAPMEA:

Dr D.A. Game

Executive Director of SAPMEA:

Dr H. Duyverman

BOARD OF GRADUATE STUDIES

Dean: Dr I.E. Davey (until 31/12/94)

Dr K. Coaldrake (until 31/12/93)

Professor T.G.C. Murrell (until 31/12/93)

Dr D.R. Liljegren (until 31/12/93)

Dr J.C. Wallace (until 31/12/94)

Secretary: Mrs E. Tobin

Two postgraduate students:

Mr K. Jones

Mr D. Bista

SOUTH AUSTRALIAN FOUNDATION FOR DENTAL EDUCATION AND RESEARCH INC.

Board of Management

President:

Mr R.J. Sawers

Senior Vice-President:

Professor A.J. Spencer

Junior Vice-President:

Mr P.T. Burgess

Public Officer:

Mr B.C. Wheeler

Members:

Mr I.G. Bills

Mr G.I. Brown

Mr P.T. Burgess

Mr G.J. Bumett

Mr J. Denton

Mr C. Dreyer

Mr P. Duke

Mr G.W. Duncan

Mr R.J. Edwards

Mr S. Farrer

Mr H.L. Gilkes

Mr F. Gurling

**Associations, Boards
& Foundations**

Mr J. Jenner
Mr R.H.B. Jones
Mr S.R. Langford
Mr J.D. Mount
Mr S. Oleschenko
Mr B.W. Phillips
Mr J.P.H. Rogers
Mr K.J. Russell
Mr W.J. Sampson
Mr J.R. Sawers
Mr R. Shalfoon
Mr M.R. Sims
Mr I. Smylie
Mr R.W. South
Professor A.J. Spencer
Mr P.J. Telfer
Mr K. Thomas
Mr C. Twelftree
Secretary: Mrs G. Jones

Mr P.J.W. Verco
Mr B.I. Watson
Mr B.C. Wheeler
Mr T. Wilkinson
Ex-officio members of Board:
Patron, Dr G.J. Mount
Dean, Faculty of Dentistry, Mr V.B. Burgess
Head, Department of Dentistry, Mr D.F. Wilson
Registrar or nominee, Mr M. Koomdyk
Chair, Sir Joseph Verco Dental Chapter,
Alumni Association of the University of
Adelaide, Mr D. Hayes
Faculty of Dentistry nominee, to be advised
Department of Dentistry nominee, Mrs D.
Hunt

**SOUTH AUSTRALIAN POSTGRADUATE MEDICAL EDUCATION ASSOCIATION
INCORPORATED**

Chief Executive Officer: Dr H. Duyverman

Loma Laffer Medical Director: Dr D.A. Game

Board of Management:

Professor V. Marshall (Chairman)

Dr H. Duyverman (Secretary)

Mr C.J. Crase (Treasurer)

Dr D.A. Game (Chairman Medical Academic Board)

Dr D.Adams (Chairman Country Medical Academic Board)

Dr R.B. Cooter (Deputy Chairman)

Dr S. Guha

Dr D.R.J. Rosenthal

Dr P.J. Phillips

Dr C.A. Wagner

THEATRE GUILD BOARD OF MANAGEMENT

Patron: The Vice-Chancellor (Professor K. Marjoribanks)

Chair: Mr J. Edge

Deputy Chair: Dr D. Smith

Honorary Treasurer: Mr W. Manning

Ms M. Boston

Mr M. Eustice

Ms W. Jennings

Ms A. Finnis

Mr R. Kiek

SAUA Representative:

Mr B. Fitzgerald

Council Representative:

Mr R. Choate

Faculty of Performing Arts Staff Representative:

To be advised

Faculty of Performing Arts Student

Representative:

Mr E. Knight

Administrator:

Ms J. Evans

THE UNIVERSITY OF ADELAIDE ALUMNI ASSOCIATION

Patron: Sir Mark Oliphant
President: The Chancellor
Vice-President: The Vice-Chancellor

Trustees

Members ex officio:

<i>The Chancellor:</i>	<i>The Registrar</i>
Mr W.F. Scammell	Mr F.J. O'Neill
<i>The Vice-Chancellor</i>	
Professor K. Marjoribanks	

Three members appointed by the Council on its own initiative:

Dr E.H. Medlin
Dr G.M.E. Mayo
Mr M.C. Stock

One nominee from each Faculty's nominated Graduate Association or Body:

<i>Agricultural and Natural Resource Sciences:</i>	<i>Law:</i>
Mr M.B. Spurling	Mr M.E. Davis
<i>Architecture and Planning:</i>	<i>Mathematical and Computer Sciences:</i>
Mr A.A. Gillissen	Dr J.M. Gaffney
<i>Arts:</i>	<i>Medicine:</i>
Mrs D.A. Denholm	Dr J.D. Lister
<i>Dentistry:</i>	<i>Performing Arts:</i>
Dr D.A. Hayes	Mrs E.A. Silsbury
<i>Economics:</i>	<i>Science:</i>
Ms J.D. Chapman	Mrs B.R. Hardy
<i>Engineering:</i>	
Mr R. Culver	

One nominee of the University of Adelaide Foundation:

Mr P.B. O'Keefe

Such other members nominated by Associations of Graduates of the University as the Council may determine who shall assist in furthering the objectives of the Association:

<i>The Union:</i>	Vacant
To be advised	<i>Two Postgraduate Students nominated by the</i>
<i>A.F.U.W.:</i>	<i>Postgraduate Students' Association:</i>
Mrs H. Southcott	Mr D. Bista
<i>The Alumni Association:</i>	Mr A. Sakhstari-Hashemi
Mr P. Balan	<i>Two Undergraduate Students nominated by the</i>
<i>Two members of the General Staff nominated by</i>	<i>S.A.U.A. and the Union:</i>
<i>the Registrar:</i>	Mr E. Chimieliewski
Vacant	Mr A. Roediger
Mr G. Pook	<i>The Senate:</i>
<i>Two members of the Academic Staff nominated by</i>	Dr W.M. Rogers
<i>the Convener of the Academic Board:</i>	
Dr C.R. Twidale	

**Associations, Boards
& Foundations**

Executive Board:

The Chair: Dr E.H. Medlin
The Pro-Chair: Dr G.M.E. Mayo

The Executive Secretary:
Mr G.J. Sauer

The Membership Officer:
Mrs C. Green

Members co-opted with the approval of the Council

Mr P. Balan

One Postgraduate Student:

*One Member of the Academic Staff nominated by
the Chairman of the Academic Board:*

Mr A. Sakhstari-Hashemi

One Undergraduate Student:

Vacant

Mr E. Chmielewski

One member of the General Staff nominated by the

Registrar:

Mr G. Purdie

THE UNIVERSITY OF ADELAIDE FOUNDATION

Board of Governors

President: The Chancellor (Mr W.F. Scammell)

Vice-President: The Vice-Chancellor (Professor K. Marjoribanks)

The President of the Graduates Union

*Three Governors elected by members of the
Foundation*

Mr P.B. O'Keefe

Dr G.S. Laurence

The Convener of the Academic Board

Dr E.H. Medlin

Mr D. Wyatt

Professor G.C. Nerlich

The President, Union Board

Mr E. Chmielewski

Three Governors appointed by the Council

Lady Badger

Mr G.S. Davidson

Mr G.G. Spurling

Secretary: Mr G.J. Sauer

REPRESENTATIVES OF THE UNIVERSITY

On the Medical Appointments Committee of the Adelaide Children's Hospital

PROFESSOR DONAL MUIR ROBERTON, M.B., Ch.B., M.D., F.R.A.C.P.

On the Council of the Australian Institute of Nuclear Science and Engineering:

ASSOCIATE PROFESSOR GERALD STEVEN LAURENCE, M.Sc.(W.Aust.),
Ph.D.(Leeds)

On the Council of the Australian Wine Research Institute:

BRYAN GEORGE COOMBE, Ph.D.(Calif.), M.Ag.Sc., F.A.I.A.S.

On the Clean Air Committee:

BRIAN KEVIN O'NEILL, B.E., Ph.D.

**On the Medical Research Advisory Committee of the Channel 7 Children's
Research Foundation of South Australia Inc.:**

PROFESSOR DONAL MUIR ROBERTON, M.B., Ch.B., M.D., F.R.A.C.P.

On the Dental Board of South Australia:

ASSOCIATE PROFESSOR BRIAN BURGESS, B.D.S.

On the Board of Management of Hillcrest Hospital:

PROFESSOR ISSY PILOWSKY, M.D., D.P.M., F.R.A.N.Z.C.P., F.R.C.Psych., F.R.A.C.P.

On the Council of the Institute of Medical and Veterinary Science:

PROFESSOR BRIAN PETER SETCHELL, B.V.Sc., Ph.D.

PROFESSOR BARRIE VERNON-ROBERTS, M.D., Ph.D.(Lond.), F.R.C.Path., F.R.C.P.A.

On the Council of Kathleen Lumley College:

EDWIN HARRY MEDLIN, B.Sc., Ph.D., D.Univ.

ANTHONY MURRAY PARKER, M.Sc., Ph.D.

On the Council of Lincoln College:

PROFESSOR EMERITUS DAVID MURRAY BOYD, B.Sc.(Glas.).

BLAIR ALAN BADCOCK, M.A.(Auck.), D.Phil.(Macq.).

On the Medical Advisory Committee of the Lions Heart Research Foundation:

EDWARD GEORGE CLEARY, M.B., B.S., M.D., M.R.A.C.P.

PROFESSOR DEREK BRIAN FREWIN, M.B., B.S., M.D., F.R.A.C.P.

On the Medical Board of South Australia:

CLINICAL ASSOCIATE PROFESSOR ANTHONY RUSSELL CLARKSON, M.B., B.S.,
M.D., F.R.A.C.P., F.R.C.P. (Ed.)

On the Board of Management of the Modbury Hospital:

PROFESSOR DEREK BRIAN FREWIN, M.B., B.S., (Ceyl.), M.D., F.R.A.C.P.

On the National Trust of South Australia:

STEFAN ADAMPIKUSA, B.Arch., F.R.A.I.A.

On the Board of Directors of the Queen Elizabeth Hospital:

PROFESSOR DEREK BRIAN FREWIN, M.B., B.S.(Ceyl.), M.D., F.R.A.C.P.

**Representatives
of the University**

On the Board of Governors of the Queen Elizabeth Hospital Research Foundation:

ASSOCIATE PROFESSOR IAN JAMES FORBES, M.B.,B.S., M.D., F.R.A.C.P., F.R.C.P.A.

On the Board of Directors of the Royal Adelaide Hospital:

PROFESSOR DEREK BRIAN FREWIN, M.B.,B.S.(Ceyl.), M.D., F.R.A.C.P.

On the Council of St. Ann's College:

ROSEMARY HOPE MOORE, B.A., Ph.D.

PROFESSOR ANTHONY WILLIAM THOMAS, B.Sc., Ph.D.(Flin.)

On the Council of St. Mark's College:

PROFESSOR EMERITUS DAVID JAMES DONALD NICHOLAS, M.A., Ph.D., D.Sc., F.R.A.C.I.

On the South Australian Herbarium Liaison Committee:

DAVID ERIC SYMON, B.Ag.Sc.

PROFESSOR EMERITUS PETER GORDON MARTIN, B.Sc. Ph.D.

On the South Australian Institute of Languages

ANDREW JOHN WATSON, B.S.(Lond.)

On the Management Committee of the South Australian Tertiary Admissions Centre:

ADRIAN ARTHUR GRAVES, D.Phil.(Oxf.), B.A.

DAVID ROWLAND BEECHER, B.A.(Wales), F.C.A., F.C.A.A.

On the South Australian Water Resources Council:

GRAEME CLYDE DANDY, B.E., M.Eng.Sc.(Melb.), Ph.D.(M.I.T.), M.I.E.(Aust.)

ROSLYN ELLEN TAPLIN, B.Sc.(Qld.), B.A.(Macq.), M.Env.St.(Tas.), Ph.D.(Griff.)

On the Board of Governors of the South Australia Postgraduate Medical Association:

PROFESSOR DONALD WILLIAM HOWIE, M.B.,B.S.(Monash), Ph.D., F.R.A.C.S.

On the Senior Secondary Assessment Board of South Australia (SSABSA):

PROFESSOR IAN ROBERT FALCONER, Ph.D.(Aberd.), D.Sc.(Nott.),

Th.D.(Aust.Coll.Theology), F.R.S.Chem, F.A.I. Biol.

RODNEY JAMES CREWETHER, M.Sc.(Melb.), Ph.D.(Cal.tech.)

On the South Australian Committee on Remote Sensing:

JOHN CAMPBELL WILLOUGHBY

On the South Australian Council on Reproductive Technology:

PROFESSOR COLIN DOUGLAS MATTHEWS, M.B., Ch.B., M.D.(Liv.), F.R.C.O.G., F.R.A.C.O.G.

On the South Australian Association for Studies in the Performing Arts:

FRANCIS HUGH MARES, B.A.(Durh.), B.Lit.(Oxf.), M.A.(Essex), F.A.H.A.

Tertiary Multicultural Academic Board:

MARGARET JOYCE SECOMBE, B.A., Dip.Ed., Adv.Dip.Ed., M.Ed.

On the Advisory Committee of the University Council and of the Royal Adelaide Hospital Board:

PROFESSOR GLYN GARFIELD JAMIESON, M.B., B.S., M.S., F.R.A.C.S., F.A.C.S.
JUSTIN THEODORE LABROOY, M.B., B.S.(Ceyl.), F.R.A.C.P., F.C.P.(U.K.), M.D.
PROFESSOR ISSY PILOWSKY, M.D., D.P.M., F.R.A.N.Z.C.P., F.R.C.Psych., F.R.A.C.P.

On the Advisory Committee of the University Council and of the Queen Elizabeth Hospital Board:

ASSOCIATE PROFESSOR IAN JAMES FORBES, M.B., B.S., M.D., F.R.A.C.P.,
F.R.C.P.A.
ROBERT JOHN NORMAN, B.Sc., M.B., Ch.B.(Birm.), M.D.(Natal.), M.R.C.O.G.,
F.R.C.O.G.(S.A.), M.R.C.Path.
ANTHONY HYNEK SLAVOTINEK, M.B., B.S.(Syd.), F.R.C.S.(Eng.), F.R.A.C.S.

On the Veterans' Children Education Board:

To be advised

On the Board of Directors of the Womens and Childrens Hospital

PROFESSOR DONAL MUIR ROBERTON, M.B., Ch.B., M.D., F.R.A.C.P.

On the Council of the Workers' Educational Association of South Australia:

DAVID MORRIS ISRAEL, B.A.

UNIVERSITY AUDITORS

Messrs. DELOITTE, HASKINS and SELLS

Messrs. TOUCHE ROSS and Company

UNIVERSITY REPRESENTATIVES ON SSABSA COMMITTEES

Broadfield Coordinating Group in 1992:

Business:

MR J. SEWARD

English:

DR S. HOSKING

Global & Environmental Studies:

DR J. ANDERSEN

Mathematics:

DR D.C. PARROTT

MR A. FISCHER

DR J. PITMAN

Science:

DR R.J. CREWETHER

DR R. HOPE

Technology:

DR K.E. MOXHAM

Subject Advisory Committees in 1992:

Ancient Studies:

DR A. GEDDES

Australian Studies:

MS S. BURLEY

Biology:

DR A. WOOD

Computer Studies

PROFESSOR C. MARLIN

Economics:

DR J. HATCH

Environmental Studies:

MS S. COLDICUTT

DR K. DYER

French:

DR J. WEST-SOBY

Geology:

DR B. MCGOWRAN

German:

MS J. WILSON

Hungarian:

MR G. KAROLYI

Japanese:

MS K. TAGUCHI

Latvian:

PROFESSOR J. PRIEDKALNS

Music

DR W. BOURNE

MS J. ROSEVEAR

Physics:

DR L. TOROP

Polish:

MS M. SECOMBE

PROFESSOR J. SMOLICZ

**Small Business Management &
Marketing:**

MR J. SEWARD

Technology Studies:

MS D. WHITE

Work Studies:

MS M. SHEPHARD

STATUTES

Chapter	
Chapter I.	Of the Chancellor and the Deputy Chancellors.....63
Chapter IA.	Of the Vice-Chancellor and Deputy Vice-Chancellors.....63
Chapter II.	Of the Council.....64
Chapter III.	Of the Senate.....64
Chapter IVD.	Of Academic Staff.....65
Chapter IVD.	Of Heads and Deputy Heads of Departments.....72
Chapter V.	Of the Registrar.....73
Chapter VI.	Of Leave of Absence.....74
Chapter VII.	Of the Seal of the University.....74
Chapter VIII.	Of the Academic Year.....74
Chapter IX.	Of Admission and Enrolment.....75
Chapter X.	Of the Faculties.....76
Chapter XI.	Of Degrees.....83
Chapter XII.	Of Conduct of Students in the University.....84
Chapter XIII.	Of The Angas Engineering Scholarship and the Angas Engineering Exhibition.....88
Chapter XIV.	Of The John Howard Clark Prize and the John Howard Clark Scholar.....90
Chapter XV.	Of The Stow Prizes and Scholars.....91
Chapter XVIIA.	Of The Everard Scholarship.....91
Chapter XVII.	Of Examinations and Other Forms of Assessment.....92
Chapter XVIII.	Of Academic Dress.....94
Chapter XIX.	Saving Clause and Repeal.....97
Chapter XXV.	Miscellaneous.....99
Chapter XXX.	Of The Tinline Scholarship.....103
Chapter XXXI.	Of the David Murray Scholarships.....104
Chapter XXXII.	Infectious Diseases.....104
Chapter XXXVI.	Of The John Creswell Scholarships.....104
Chapter XLII.	Of the A.M. Simpson Library in Aeronautics.....105
Chapter XLV.	Of the Barr Smith Library.....106
Chapter XLVI.	Of The George Thompson Bursary in Commerce.....106
Chapter XLVII.	Of the Elizabeth Jackson Library.....106
Chapter XLVIII.	Of St. Mark's College, Incorporated.....107
Chapter LII.	Of the Bonython Prize.....107
Chapter LV.	Of The Fred Johns Scholarship for Biography.....108
Chapter LVIII.	Of The T. G. Wilson Travelling Scholarship in Obstetrics.....109
Chapter LXI.	Of St. Ann's College, Incorporated.....109
Chapter LXIII.	Of The William Gardner Scholarship and The William Gardner Prize.....109
Chapter LXVI.	Of Aquinas College, Incorporated.....110
Chapter LXVII.	Of The Angas Parsons Prize.....110
Chapter LXXVII.	Of the Baker Scholarship in Law.....111
Chapter LXXVIII.	Of Lincoln College, Incorporated.....111
Chapter LXXX.	Of The Barr Smith Travelling Scholarship in Agriculture.....112
Chapter LXXXII.	Of The Lady Barr Smith Memorial Fund for Cancer Research.....113

Statutes

Chapter LXXXIV.	Of Kathleen Lumley College, Incorporated	114
Chapter LXXXV.	Of Election of Members of the Council	114
Chapter LXXXVI.	Of the Degree of Doctor of the University	120
Chapter LXXXVII.	Of The Abbie Memorial Lecture	121
Chapter LXXXVIII.	Of the Waite Agricultural Research Institute.....	121
Chapter LXXXIX	Of Fees.....	123
Chapter XC	Of Roseworthy College.....	124

STATUTES

Chapter I.— Of the Chancellor and the Deputy Chancellors

1. (a) The Chancellor shall hold office for a term of five years from the date of his election or re-election.
- (b) The election of a Chancellor shall be by vote taken at a meeting of the Council.
2. A Deputy Chancellor shall, subject to his remaining a member of the Council, hold office for a term of three years from the date of his election or re-election.
3. Any reference to the Chancellor in the statutes, regulations, rules, or the general administration of the University shall, in the absence of the Chancellor, or during a vacancy in the office of the Chancellor, be construed as a reference to the Deputy Chancellor if there is only one or, if there is more than one, to the Senior Deputy Chancellor for the time being or in his absence to the other Deputy Chancellors in order of seniority.
4. It shall be lawful for a Deputy Chancellor, at the request of the Chancellor, to do any act, matter or thing which the Chancellor is ordinarily empowered to do so.
5. Any Deputy Chancellors shall be members *ex officio* of all boards, faculties and committees of which the Chancellor is a member.

Statute allowed 31 January 1980.

Chapter IA.— Of the Vice-Chancellor and Deputy Vice-Chancellors

1. The Vice-Chancellor shall be the chief executive officer of the University.
- 2.(a) Subject to 2(b) the Vice-Chancellor shall hold office for a term of seven years from the date of appointment. The Council may at its unfettered discretion extend the appointment for a single fixed period not exceeding three years.
- (b) The Vice-Chancellor shall not continue in office after the thirty-first day of December in the year in which the Vice-Chancellor attains the age of sixty-five years.
3. The Vice-Chancellor may be removed from office at any time if in the opinion of the Council it is in the best interests of the University that the Vice-Chancellor be so removed. No decision to remove the Vice-Chancellor from office shall be effective unless a resolution to that effect has been passed at two successive Council meetings at an interval of not less than four weeks; but if the decision is so taken, it shall be final.
4. A Vice-Chancellor who has served the University in that office for at least seven years may, upon ceasing to serve in that office continue to serve the University in such capacity and on such conditions as the Council and the Vice-Chancellor may have agreed at the time of appointment to the office.
5. Pending the filling of a vacancy in the office of Vice-Chancellor, the Council may appoint a suitable person to be Acting Vice-Chancellor, and a person so appointed shall hold office during such period as the Council may decide.
- 5A. (a) The Council may from time to time appoint a suitable person who shall be empowered to act in place of the Vice-Chancellor during any specified period when the Vice-Chancellor is expected to be absent.
- (b) In the case of an unexpected absence of the Vice-Chancellor, the Convener of the Academic Board shall be empowered to act in place of the Vice-Chancellor until such time as the Council determines otherwise.
- (c) During an absence of the Vice-Chancellor, the person empowered to act in the Vice-Chancellor's place under sub-clause (a) or (b) above shall, if not a member of the Council,

nevertheless be entitled to attend meetings of the Council and to participate in debate, but not to move or to second motions or to vote.

5.B. Any reference to the Vice-Chancellor in the statutes, regulations, rules, or the general administration of the University shall be construed, whilst there is a vacancy in the office of Vice-Chancellor, as a reference to the person appointed Acting Vice-Chancellor pursuant to Clause 5, or, during the absence of the Vice-Chancellor, as a reference to the person empowered to act in the Vice-Chancellor's place pursuant to Clause 5A.

6. The Council may from time to time appoint a suitable person or suitable persons to be Deputy Vice-Chancellor or Deputy Vice-Chancellors, for such periods and upon such terms and conditions as it may determine.

7. The provisions of Clauses 2 to 4 inclusive of this statute shall apply *mutatis mutandis* to any Deputy Vice-Chancellor.

Statute allowed 23 January 1975.

Amended: 2 Feb. 1978: 6A, 7, 8; 31 Jan. 1980: 2 (repeal); 3, 4, 5, 6, 6A, renumbered 2, 3, 4, 5, 6; 24 Feb. 1983: 6A, 6B, 7; 12 Feb. 1987: 2, 3, 4(repeal), 5, 6A, 6B, 8, renumbered 4, 5, 5A, 5B, 6, 7.

Chapter II.— Of the Council

1. The Council shall meet for the dispatch of business at least once a month.

2. The Chancellor or Vice-Chancellor shall have power to call a special meeting for the consideration and dispatch of business, which either may wish to submit to the Council.

3. The Chancellor or Vice-Chancellor, or in their absence the Registrar, shall convene a meeting of the Council upon the written requisition of four members, and such requisition shall set forth the objects for which the meeting is required to be convened. The meeting shall be held within fourteen days after the receipt of the requisition.

4. The Council shall have power to make, amend, and repeal Standing Orders for the regulation of its proceedings.

Statute allowed 18 December 1886.

Chapter III.— Of the Senate

1. The Senate shall meet at the University on the fourth Wednesday in the month of November unless the Warden shall by written notice to the Vice-Chancellor given not earlier than the first day of the month of October nor later than the second Thursday in that month determine that the Senate shall meet in that year on some day after, but within twenty-one days of, the fourth Wednesday in the month of November.

2. The Warden may at any time convene a meeting of the Senate.

3. Upon a requisition signed by twenty members of the Senate, setting forth the objects for which they desire the meeting to be convened, the Warden shall convene a special meeting to be held within not less than seven nor more than fourteen days from the date of the receipt by him of such requisition.

4. The Senate shall have power from time to time to make, amend and repeal Standing Orders for the regulation of its proceedings. Until amended, or repealed the Standing Orders of the Senate adopted on 2 December, 1885, shall remain in force.

5. In this statute the expression 'the Warden' includes the person for the time being performing the duties of Warden pursuant to the Standing Orders of the Senate if there is an extraordinary vacancy in the office of Warden or the Warden is for any cause unable to act.

Statute allowed 2 December 1926

Amended: 28 Feb. 1974: 2,5; 2 Feb. 1978: 1.

Chapter IV.— Of Academic Staff

1. The academic staff of the University shall comprise all members of the staff who hold the position of Professor, Reader, Associate Professor, Principal Lecturer, Senior Lecturer, Lecturer, Principal Tutor, Senior Tutor, Senior Teaching Fellow and Tutor or who are classified by the Council as members of the academic staff.
2. The University may appoint academic staff to tenurable and to limited term positions. Tenurable and limited term positions may be full-time or part-time. The Council may make rules regulating the creation of limited term and of part-time appointments and conditions according to which they may be made.
3. The University may confer academic titles on other persons making appropriate contributions to its academic work in accordance with such rules and procedures and subject to such conditions and privileges as the Council may establish.
4. Every person appointed as a member of the tenurable academic staff shall be appointed in the first instance for a probationary period. The Council shall make rules establishing the term of the probationary period and the criteria and procedures to be used in determining whether further appointment with tenure is to be made.
5. The primary responsibility of members of the academic staff is to the preservation, transmission, creating and understanding of knowledge through scholarship, through teaching, through research, through the exercise of creative, performance and professional skills, through service to their disciplines or through any other means prescribed by the Council.
6. Members of the academic staff shall work under the general direction of their Head of Department and shall perform such teaching, assessment, clinical and administrative duties as the ad of Department may properly require.
7. The only grounds on which the appointment of a member of the academic staff may be terminated are -
 - (i) Expiry of the term of the appointment;
 - (ii) Serious dereliction of the duties properly required of the member;
 - (iii) Serious misbehaviour of a kind which constitutes a serious impediment to the performance of duties of the staff member or another member of the staff;
 - (iv) Conviction by a court of competent jurisdiction of an offence of a kind which constitutes a serious impediment to the performance of the duties of the staff member or other members of the staff;
 - (v) Performance of the duties properly required of the staff member that is seriously and persistently unsatisfactory;
 - (vi) Incapacity to perform the duties of the staff member caused by ill-health from which the staff member is unlikely to recover;
 - (vii) Retrenchment following a determination that the member is redundant.
8. The Council shall make rules governing the procedures to be followed before it terminates the appointment of a member of the academic staff on any ground other than the expiry of the term of appointment.
9. Rules made under clause 4 and clause 8 of this Statute shall ensure that when a member of academic staff is not offered further appointment or is dismissed on any ground other than the expiry of the term of appointment the staff member shall have an opportunity to present a case against dismissal and to require that the rules of natural justice are complied with. The Council shall not refuse further appointment to a member of the academic staff or terminate the appointment of a member of the academic staff other than on the expiry of the term of appointment unless the procedures established by Council and required by any industrial award have been strictly followed.

10. An appointment to a full-time or tenured position may be converted to an appointment to a part-time or limited term position on the request of the member of the academic staff and in accordance with rules established by the Council.

11. Subject to the terms of any industrial agreement or award having the force of law any member of the academic staff appointed before the coming into effect of this Chapter may elect within fifteen months of the date of its coming into effect to continue to hold office on the conditions applying immediately before that date.

RULES MADE BY COUNCIL UNDER STATUTE IV

FURTHER APPOINTMENT WITH TENURE

1. Every member of the academic staff appointed to a tenurable position shall receive in the first instance an appointment for a probationary period.

2. Term of probationary appointment.

2 (1) Subject to these rules the probationary period shall be:

(a) In the case of academic staff appointed at Level A of the Academic Staff Award five years;

(b) In the case of academic staff appointed at Levels B,C,D, or E of the Academic Staff Award three years.

(2) The period of probationary service for staff appointed at Levels B,C,D and E may be extended for up to two periods of one year subject to a formal review for grant of tenured employment in each one year period.

(3) In exceptional circumstances the period of probationary service required of any member of the academic staff may be extended beyond five years.

3. Credit for Prior Service.

(1) Credit towards the probationary period shall be given:

(a) For an appointment at Level A: for any period of full-time service in an academic appointment with the University;

(b) For an appointment at Level B,C,C or E: (i) for any period of full-time service in an academic appointment at the level of Senior Tutor and above in the University and any period of full-time service in an academic appointment in the University at Level A from 23 July 1991. (ii) for such time as the Appointment Committee considers appropriate for a period of full-time service as a Tutor or Senior Teaching Fellow in the University before 23 July 1991 having regard to the duties undertaken during that period of service.

(2) For the purposes of this clause credit shall be given for fractional-time service in the University or another Australian University proportionately to the fraction of full-time service for which the appointment was held.

4. Credit towards the probationary period may be given on the recommendation of the Appointment Committee:

(a) For an appointment at Level A: for up to three years for any period of full-time service in an academic appointment in another Australian University.

(b) For an appointment at Levels B,C,D or E: for up to one year for any period of full-time service in an academic appointment at the level of Lecturer and above in another Australian University and for any period of full-time service in another Australian University from 23 July 1991.

(c) For an appointment at Level A,B,C,D or E: for other relevant service in an academic appointment or for relevant experience in other employment, provided that the credit awarded shall not exceed three years in the case of an appointment at Level A or one year in the case of an appointment at Level B,C,D or E.

5. Where a member of the tenured academic staff of the University is appointed to another continuing academic position within the University the appointment to the new position

shall be made with immediate tenure and no period of probationary service in it shall be required.

6. Reduction in Period of Probationary Service.

(1) The period of probationary service shall be reduced when:

- (a) an Appointments Committee which has conducted a formal review of the performance of a member of the academic staff appointed at Level A recommends the appointment be confirmed with tenure three years from the date of the probationary appointment;
- (b) an Appointments Committee which has conducted a formal review of the performance of a member of the academic staff who has been recommended for promotion during the period of the probationary appointment recommends that the appointment be confirmed with tenure.

7. Review of Probationary Appointment

Departmental review.

(1) At the end of the first year of probationary service the Head of Department shall consult all other members of the academic staff at Levels B,C,D and E so far as practical difficulties of communication allow as to the performance of a member of staff holding a probationary appointment. The consultation shall cover all the fields that are considered in a formal review of probationary service.

(2) The Head of Department shall give an assessment of performance and progress towards tenure to the member of staff holding a probationary appointment taking into account the outcomes of the consultations with other members of the academic staff.

8. Formal Review.

(1) A formal review of the performance of a member of the academic staff shall be conducted by the Appointments Committee of the Faculty to which the member of staff belongs:

- (a) During the first half of the last year of the probationary appointment;
- (b) During the first half of the third year of probationary service of a member of staff appointed at Level A whose period of probationary service has been fixed at more than three years;
- (c) When a member of the academic staff has been recommended for promotion before the end of the period fixed for probationary service.

(2) In any formal review of a member of the academic staff appointed to a Chair the Vice-Chancellor shall convene and be a member of the Faculty Appointments Committee.

9. A member of the academic staff who has demonstrated to an Appointments Committee which has conducted a formal review satisfactory performance in the fields of teaching, of research, scholarship and creative activity and of service during the probationary period shall be offered appointment with tenure.

10. A member of the academic staff who wishes to be considered for further appointment shall submit an application and a curriculum vitae to the Appointments Committee. The application must provide full particulars of the applicant's activities in the fields of teaching, of research, scholarship and creative activity and of service with particular emphasis on achievements during the period of the probationary appointment.

11. Departmental Report.

(1) The Head of the applicant's Department shall forward to the Appointment Committee a report on the performance of the applicant in each of the fields of teaching, of research, scholarship and creative activity and of service. The report shall contain a recommendation as to whether the member of staff should be appointed with tenure or whether a further period of probationary appointment be fixed. In preparing the report and recommendation the Head of Department shall consult all other members of the academic staff at Levels B,C,D and E unless practical difficulties of communication prevent it.

(2) The applicant shall be provided with a copy of the Head's report and recommendation and may make written comments on it for submission to the Appointment Committee.

(3) The Head shall make available copies of the report and recommendation to the other members of the academic staff consulted during its preparation. Any such member of the staff may submit a separate report on the performance of the applicant in one or more of the relevant fields.

12. Review by Appointment Committee.

(1) The Convener of the Appointment Committee shall ensure that all appropriate procedures have been followed during the period of probationary service, in the preparation of the report and recommendation from the Head of Department and in providing the applicant and other members of the Department to submit comments on the report and recommendation or a separate report.

(2) If the Convener is satisfied that all appropriate procedures have been followed and the Head of Department has recommended that the member of staff be appointed with tenure the application, curriculum vitae, report of the Head of Department and any written comments on it by the applicant and any separate reports shall be circulated to the members of the Appointment Committee. If the members of the Appointment Committee accept the recommendation of the Head the member of staff shall be appointed with tenure.

(3) In any other case or on the request of the Convener or any other member of the Appointment Committee the Committee shall meet to consider the application.

(4) At any meeting of the Appointment Committee:

(a) the applicant shall be entitled to attend and address the Committee and to be represented by any member of the staff of the University or by an officer or employee of the union to which the applicant belongs;

(b) an observer nominated by the union to which the member of staff belongs shall be present to ensure that procedures are properly carried out, but shall not otherwise be entitled to participate in the proceedings.

13. Determination of Appointment Committee.

(1) The Appointment shall determine whether the applicant will:

(a) be appointed with tenure,

(b) separate from employment with a minimum notice period of six months or payment in lieu by mutual agreement,

(c) be subject to a further review at the end of the probationary period,

(d) have the period of probation extended in accordance with clauses 2(2) or 2(3).

(2) Decisions at meetings of an Appointment Committee shall be reached by secret ballot at a meeting at which at least two-thirds of the membership of the Committee is present. A decision for appointment with tenure shall require a majority of the total membership of the committee.

14. Appeal and Review.

An applicant who is dissatisfied with the decision of an Appointment Committee may appeal against the or seek a review of the decision to or by the Special Review Committee. A notice of intention to appeal or seek review shall be lodged within seven days of the notification to the applicant of the decision of the Appointment Committee.

15. Special Review Committee.

(1) The Special Review Committee shall comprise:

(a) The Convener or Deputy Convener of the Academic Board

(b) A Dean

(c) A nominee of the union to which the applicant belongs

(d) Four members appointed by Council on each occasion.

- (2) No person shall serve as a member of the Special Review Committee:
- (a) who is a member of the same Department as the applicant or who has been consulted in the course of the preparation of a report and recommendation concerning the applicant's case;
 - (b) who has been a member of the Appointment Committee against the decision of which the appeal is brought or review is sought;
 - (c) who has served as the union observer at a meeting of the Appointment Committee;
 - (d) who has been involved in the presentation of the applicant's case.
- (3) The Convener or Deputy Convener of the Academic Board shall convene the Special Review Committee.

16. The Special Review Committee:

- (a) shall satisfy itself that all procedures have been properly followed;
- (b) may seek any further information it considers desirable;

17. At any meeting of the Special Review Committee:

- (a) The applicant shall be entitled to attend and address the Committee and to be represented by any member of the staff of the University or by an officer of employee of the union to which the applicant belongs;
- (b) The Head of the applicant's Department shall be entitled to attend and address the Committee.

18. Recommendation of Special Review Committee.

(1) The Special Review Committee may:

- (a) refer the matter back to the Appointment Committee for further consideration;
- (b) recommend to Council that the decision of the Appointment Committee be affirmed;
- (c) recommend to Council that the staff member: (i) be appointed with tenure; (ii) separate from employment with a minimum notice period of six months or payment in lieu by mutual agreement; (iii) be subject to a further review at the end of the probationary period; (iv) have the period of probationary service extended in accordance with clauses 2(2) or 2(3).

(2) Decisions at meetings of a Special Review Committee shall be reached by secret ballot at a meeting at which at least two-thirds of the total membership of the Committee is present. A decision for further appointment shall require a majority of the total membership of the committee.

LIMITED TERM APPOINTMENTS

Term of Probationary Appointment

- 1. (i) The University may appoint a member of the academic staff to a particular limited term appointment for any period not exceeding six years.
- (ii) The appointment of a person funded wholly or partly from an outside grant to the University may be extended for successive periods subject to the continuing availability of the necessary financial provision.

Review of Probationary Appointment

- 2. (i) The appointment of every member of the academic staff appointed for a term of two years or longer shall be subject to a Departmental Review.
- (ii) The appointment of every member of the academic staff appointed for a period greater than three years shall be subject to a Departmental Review and a Formal Review.
- 3. (i) When a member of the academic staff who has held a limited term appointment for a period of twelve months or longer in the University is appointed to a second or subsequent limited term position the second or subsequent appointment shall not be subject to a Departmental Review.
- (ii) When a member of the academic staff who has held a limited term appointment or limited term appointments for a period or periods totalling together three years or longer in

the University is appointed to a second or subsequent limited term position the second or subsequent position shall not be subject to a Departmental review or a Formal Review.

Departmental Review

4. (i) When a member of the academic staff holds a limited term appointment for a period of two years or longer the Head of Department shall consult all other members of the academic staff at Levels B,C,D and E so far as practical difficulties of communication allow at the end of the first year of service as to the performance of the member of staff. The consultation shall cover all the fields that are considered in a formal review of limited term service.

(ii) The Head of Department shall give an assessment of performance to the member of staff holding a limited term appointment taking into account the outcomes of the consultations with other members of the academic staff.

Formal Review

5. When a member of the academic staff holds a limited term appointment for a period longer than three years a formal review of the performance of the member shall be conducted by the Appointments Committee of the Faculty to which the member belongs during the first half of the third year of service.

6. A member of the academic staff who has demonstrated to an Appointments Committee which has conducted a formal review satisfactory performance in the fields of teaching, of research, scholarship and creative activity and of service during the period subject to review shall be offered appointment for the remainder of the term of the appointment.

7. A member of the academic staff who wishes to be considered for confirmation of the remainder of a term of appointment shall submit an application and a curriculum vitae to the Appointments Committee. The application must provide full particulars of the applicant's activities in the fields of teaching, of research, scholarship and creative activity and of service with particular emphasis on achievements during the period of service to be reviewed.

8. (i) The Head of the applicant's Department shall forward to the Appointment Committee a report on the performance of the applicant in each of the fields of teaching, of research, scholarship and creative activity and of service. The report shall contain a recommendation as to whether the member of staff should be appointed for the remainder of the term. In preparing the report and recommendation the Head of Department shall consult all other members of the academic staff at Levels B,C,D and E unless practical difficulties of communication prevent it.

(ii) The applicant shall be provided with a copy of the Head's report and recommendation and may make written comments on it for submission to the Appointment Committee.

(iii) The Head shall make available copies of the report and recommendation to the other members of the academic staff consulted during its preparation. Any such members of the staff may submit a separate report on the performance of the applicant in one or more of the relevant fields.

9. (i) The Convener of the Appointment Committee shall ensure that all appropriate procedures have been followed during the period of service under review, in the preparation of the report and recommendation from the Head of Department and in providing the applicant and other members of the Department with a copy of the report and an opportunity to submit comments on the report and recommendation or to provide a separate report.

(ii) If the Convener is satisfied that all appropriate procedures have been followed and the Head of Department has recommended that the member of staff be appointed with tenure the application, curriculum vitae, report of the Head of Department and any written comments on it by the applicant and any separate reports shall be circulated to the

members of the Appointment Committee. If the members of the Appointment Committee accept the recommendation of the Head the member of staff shall be appointed for the remainder of the term.

(iii) In any other case or on the request of the Convener or any other member of the Appointment Committee the Committee shall meet to consider the application.

(iv) At any meeting of the Appointment Committee:

(a) the applicant shall be entitled to attend and address the Committee and to be represented by any member of the staff of the University or by an officer or employee of the union to which the applicant belongs;

(b) an observer nominated by the union to which the member of staff belongs shall be present to ensure that procedures are properly carried out, but shall not otherwise be entitled to participate in the proceedings.

10. (i) The appointment Committee shall determine whether the applicant will:

(a) be appointed for the remainder of the term,

(b) separate from employment with a minimum notice period of six months or payment in lieu by mutual agreement,

(c) be subject to a further review after one year.

(ii) Decisions at meetings of an Appointment Committee shall be reached by secret ballot at a meeting at which at least two-thirds of the membership of the Committee is present.

A decision for appointment for the remainder of the term shall require the vote of a majority of the total membership of the Committee.

Appeal and Review

11. An applicant who is dissatisfied with the decision of an Appointment Committee may appeal against or seek a review of the decision to or by the Special Review Committee. A notice of intention to appeal or seek review shall be lodged within seven days of the notification to the applicant of the decision of the Appointment Committee.

12. (i) The Special Review Committee shall comprise:

(a) The Convener or Deputy Convener of the Academic Board

(b) A Dean

(c) A nominee of the union to which the applicant belongs

(d) The Deputy Vice-Chancellor (Academic).

(ii) No person shall serve as a member of the Special Review Committee:

(a) who is a member of the same Department as the applicant or who has been consulted in the course of the preparation of a report and recommendation concerning the applicant's case;

(b) who has been a member of the Appointment Committee against the decision of which the appeal is brought or review is sought;

(c) who has served as the union observer at a meeting of the Appointment Committee;

(d) who has been involved in the presentation of the applicant's case.

(iii) The Convener or Deputy Convener of the Academic Board shall convene the Special Review Committee.

13. The Special Review Committee:

(a) shall satisfy itself that all procedures have been properly followed;

(b) may seek any further information it considers desirable.

14. At any meeting of the Special Review Committee:

(a) The applicant shall be entitled to attend and address the Committee and to be represented by any member of the staff of the University or by an officer or employee of the union to which the applicant belongs;

(b) The Head of the applicant's Department shall be entitled to attend and address the Committee.

15. (i) The Special Review Committee may:
- (a) refer the matter back to the Appointment Committee for further consideration;
 - (b) recommend to Council that the decision of the Appointment Committee be affirmed;
 - (c) recommend to Council that the staff member: (i) be appointed for the remainder of the term; (ii) separate from employment with a minimum notice period of six months or payment in lieu by mutual agreement; (iii) be subject to a further review after one year.
- (ii) Decisions at meetings of a Special Review Committee shall be reached by secret ballot at a meeting at which at least two-thirds of the total membership of the Committee is present.

Chapter IVD.– Of Departments, Departmental Committees and Heads and Deputy Heads of Departments

1. There shall be such Departments in the University as may be determined by Council.
2. (1) For each Department there shall be a Departmental Committee.
- (2) The Departmental Committee shall consist of:
- (a) All members of the full-time and fractional time academic staff of the Department appointed under Chapter IV of these Statutes;
 - (b) All full-time members of the research staff of the Department classified by Council as members of the academic staff;
 - (c) Two members of the full-time and fractional time general staff of the Department;
 - (d) One postgraduate student enrolled in the Department or enrolled in a subject for which the Department is responsible;
 - (e) One undergraduate student enrolled in a subject for which the Department is responsible.
3. A Departmental Committee constituted pursuant to Clause 2(2) may determine each year that the membership of the Committee shall include other persons from the following classes:
- (a) Members of the staff of the Department;
 - (b) Persons engaged in the teaching or research activities of the Department;
 - (c) Postgraduate students being supervised by a member of the Department or enrolled in a subject for which the Department is responsible;
 - (d) Undergraduate students enrolled in a subject for which the Department is responsible.
- (4) In determining whether and in what manner to exercise the power to appoint additional members pursuant to Clause 2(3) a Departmental Committee shall be bound by any Equal Opportunity policies that have been adopted by Council.
- (5) The election or appointment of any member of the general staff, postgraduate student and undergraduate student to membership of a Departmental Committee shall be carried out in such a manner and according to such procedures as Council may from time to time approve.
- (6) Members of a Departmental Committee elected or appointed pursuant to Clause 2(2)(c), 2(2)(d), 2(2)(e) or 2(3) shall hold office for a period of one calendar year from the date of appointment or election.
- (7) Casual vacancies occurring amongst members of a Departmental Committee pursuant to Clauses 2(2)(c), 2(2)(d), 2(2)(e) or 2(3) shall be filled as soon as is reasonably practicable. Any one elected to a casual vacancy shall remain in office for the balance of the term of office of the former member.
3. A Departmental Committee shall meet at such times and intervals as it shall determine and shall advise the Head of Department on such matters relating to the functioning of the Department as it shall determine.

4. (1) Each Department shall have a Head and a Deputy Head. The Council may permit the appointment of two Deputy Heads.

(2) The Head of a Department shall convene the Departmental Committee and shall be responsible to the Council for the proper functioning of the Department and for ensuring that members of the staff of the Department perform the duties required of them. The Head of the Department shall be responsible to the Council through the Dean of the Faculty to which the Department belongs for the allocation of resources.

(3) In the absence of a Head of Department, the Deputy Head shall be responsible to the Council for the proper functioning of the Department and shall exercise all the powers and duties of the Head.

5. (1) The Head and Deputy Head of a Department shall be appointed by Council from the full-time tenured or tenurable members of the academic staff of the Department appointed under Chapter IV of these Statutes.

(2) Whenever a vacancy occurs in the office of Head or Deputy Head of a Department the members of the Departmental Committee pursuant to Clause 2(2) of this Chapter shall nominate to the Council an eligible member of the academic staff to serve as Head or Deputy Head. Nominations shall be reached by election carried out in such a manner and according to such procedures as Council may from time to time determine.

(3) Subject to the provisions of Clause 6(2) the Council shall appoint as Head and Deputy Head those persons nominated in accordance with Clause 5(2).

(4) Heads and Deputy Heads of Departments shall hold office for such periods as the Council may determine on the recommendation of the members of the Departmental Committee pursuant to Clause 2(2) of this Chapter.

(5) If no nomination is made pursuant to Clause 5(2) the Council may make an appointment of Head or Deputy Head without an election if requested by two-thirds of the members of the Departmental Committee entitled to participate in making a nomination. In default of such a request the Council may make an appointment in such manner as it may determine.

6. (1) If a breakdown occurs in the management of a Department the Council may intervene in the affairs of the Department and make such arrangements as it sees fit.

(2) The Council may appoint as Head of a Department a person who is not a member of the tenured or tenurable academic staff of the Department appointed under Chapter IV of these Statutes in which case such appointee shall thereupon become a member of the Departmental Committee with the rights and responsibilities of a member pursuant to Clause 2(2) of this Chapter.

Statute allowed 24 February 1983.

Amended: 13 Feb 1992: IV; IVA, IVB, IVC repealed and new clauses substituted; Awaiting allowance: IVD repealed and new clauses substituted.

Chapter V.— Of the Registrar

1. The Registrar shall be the principal administrative officer of the University.

2. The Council shall determine the general conditions of appointment of the Registrar.

3. The Registrar shall be responsible to the Vice-Chancellor for the performance of his or her duties.

4. From time to time the Council may appoint an Acting Registrar, who in the absence of the Registrar shall perform the Registrar's duties.

Amended: 24 Feb. 1983: 1(a); 24 Mar. 1988 1, 2, 3, 4.

Chapter VI.— Of Leave of Absence

The Council, may grant to any professor, lecturer, officer or servant of the University leave of absence from the duties of his office for such period, for such purpose, and on such conditions as it shall in each case determine.

Statute allowed 17 January 1952.

Chapter VII.— Of the Seal of the University

1. The Chancellor, the Deputy Chancellors, the Vice-Chancellor and the Convener of the Finance Committee shall be the custodians of the University's Seal.

2. In the case of any certificate for a degree or diploma the Seal may be affixed in the presence of and be attested by the Chancellor or the Vice-Chancellor alone.

3. Any two of the custodians may authorise the affixing of the Seal to any document received at the Registrar's office more than seventy-two hours before the next anticipated meeting of the Council, if the said two custodians are satisfied that the sealing of the document is urgently required, that the document is not one which requires the approval of the Governor under sub-sections (2) and (3) of section 4 of the University of Adelaide Act 1971-1978 and that the document is one the sealing of which the Council is likely to approve. The affixing of the Seal on such authorisation shall be attested by the signatures of the two custodians concerned and of the officer who affixed it; and every such case shall be reported to the Council at its next meeting.

4. In all other cases the Seal shall be affixed to a document only by the authority of the Council and in the presence of one of the custodians and the affixing of the Seal shall be attested by the signatures of such custodian and of the officer who affixes the Seal.

Statute allowed 9 January 1969.

Amended: 2 Feb. 1978: 1, 3; 24 Feb. 1983: 1.3.

Chapter VIII.— Of the Academic Year

1. (a) Subject to the following sub-sections of this clause the Council shall from time to time specify the periods of the calendar year that shall constitute the academic year for teaching, examinations and vacation periods. Such specifications may divide the calendar year into semesters or into three or more terms.

(b) The normal academic year shall begin on the Monday nearest 1 March and shall extend over a period of forty-two weeks with such vacation weeks within that period as may be determined from time to time and specified in advance by the Council.

(c) For the clinical years of the medical and dental courses the Council may prescribe dates other than those of the normal academic year for the performance by undergraduates of part of their training and work in hospitals; provided that such undergraduates shall be enabled to have not less than eight weeks of vacation in any calendar year.

(d) For practical tuition in music within the degree courses and all single subject tuition in the Elder Conservatorium of Music the Council may prescribe dates other than those of the normal academic year.

(e) For candidates proceeding to a degree of master or doctor the academic year shall be the same as a calendar year; provided that any such student may have a vacation period or periods aggregating four weeks in each full year of study and research.

(f) The Council shall have power to vary these dates to meet any special circumstances arising in any year.

2. A candidate shall enrol for the year's work not later than the date prescribed by the Council. An enrolment submitted after that date shall not necessarily be accepted, and if accepted shall incur such late enrolment fee as the Council may prescribe unless there be adequate reason why it had not been submitted by the prescribed date. Application for remission of the late enrolment fee must be made in writing and be addressed to the Registrar.

3. (a) Subject to subsections (b) and (c) of this clause, all fees and charges in any academic year shall be paid at the time of enrolment.

(b) A student shall be liable for any increase, or entitled to refund of any decrease, in the total fee so paid that may arise through variation of enrolment during the year.

(c) The Registrar may allow in individual cases an extension of time for payment of fees. A student who fails to pay fees as prescribed in sub-section (a) of this clause or within such extended time as may have been allowed by the Registrar shall incur such additional fee as may be prescribed by the Council.

Statute allowed 16 December, 1971.

Amended: 23 Jan. 1975: 1(b); 15 Jan. 1976: 2(c); 24 Feb. 1983: 1(d), 1(e), 1(f), 2; 20 July, 1989: 1(b), 2, 3(a), 3(b), 3(c); 1 Mar. 1990: 1(b)

NOTE:

(1) The Australian Vice-Chancellors' Committee regularly prescribes certain weeks as "common vacation weeks" for purposes of national conferences, inter-varsity contests, etc. For the purpose of calculating those common weeks, the first teaching week as defined in 1(b) above shall be regarded as Week 1.

(2) The academic year comprises two semesters, each consisting of two terms separated by a mid-semester break.

Chapter IX.— Of Admission and Enrolment

(to become effective 1st August 1993)

The statute and associated rules applying up to August 1993 are published in the Calendar, Volume 1 1992, p. 184

ADMISSION

1. The University Council may prescribe rules and establish procedures for the selection and admission of students, and will be advised on such matters by the Academic Board.

ENROLMENT

2. An applicant may enrol in the University only if the applicant -

(a) has satisfied the requirements for admission under the Rules approved by Council;

(b) has been offered a place in a course of study or subject in accordance with the selection criteria and procedures approved by Council; and

(c) has lodged a completed enrolment form and has paid, or made arrangements satisfactory to the Registrar for payment of, the prescribed fees and charges.

QUOTAS

3. With due regard to the resources and educational objectives of the University, the Council may place quotas on courses and subjects.

DATE OF OPERATION

4. This Statute shall come into operation on 1 August 1993, when the following presently existing statutory provisions shall be repealed -

Chapter IX - of Matriculation

Chapter XXIV - of Non-matriculated students

Clause 13 of Chapter XXV - Miscellaneous

Statute allowed 9 January, 1969.

Awaiting allowance: IX repealed and new clauses constituted.

Chapter X.-Of the Faculties

1. There shall be Faculties of Arts, Science, Law, Medicine, Performing Arts, Engineering, Dentistry, Agricultural and Natural Resource Sciences, Economics and Commerce, Architecture and Planning and Mathematical Sciences.

ARTS

2. The Faculty of Arts shall consist of:

(a) **Ex officio members:** The Chancellor, the Deputy Chancellors; the Vice-Chancellor; the Convener of the Academic Board; the Librarian, or nominee; the Dean of the Faculty of Arts; the Head of each department within the Faculty recognised as such by the Faculty and the Council; the Deans of the Faculties of Law, Science and Mathematical and Computer Sciences, or their deputies; the Dean of the Faculty of Performing Arts (or nominee); the Director of the Language Laboratory.

(b) **Appointed members:** (i) Associate Deans and other officers of the Faculty as the Faculty may appoint, not exceeding six in number; (ii) two members of the Council, appointed by the Council; (iii) a nominee of the Alumni Association of the University of Adelaide.

(c) **Elected members:** (i) One member of each Department in the Faculty elected from among themselves by the full-time academic staff of each; (ii) Four undergraduate students elected by the undergraduate students enrolled in the Faculty of Arts and three postgraduate students elected by the postgraduate students enrolled in the Faculty, according to the electoral procedures approved by the Faculty from time to time; (iii) two members elected from among themselves by the general staff of the Faculty.

FOOTNOTE (not forming part of the Statute).

The academic organisational units recognised by the Faculty and Council as departments for the purposes of clause 2 above are Anthropology, Asian Studies, Classics, Economics, Education, English Language and Literature, Environmental Studies, French Language and Literature, Geography, German Language and Literature, History, Labour Studies, Performing Arts, Philosophy, Politics and Psychology.

SCIENCE

3. The Faculty of Science shall consist of:

(a) **Ex officio members:** The Chancellor; the Deputy Chancellors; the Vice-Chancellor; the Convener of the Academic Board; the Heads of Departments of Applied Mathematics, Computer Science, Pure Mathematics and Statistics, provided that the Head of each of these departments may nominate a deputy to serve in his stead; the Head of each department within the Faculty recognised as such by the Faculty and the Council; The Deans of the Faculties of Arts, Agricultural and Natural Resource Sciences, Engineering, Mathematical and Computer Sciences, Medicine and Dentistry, or their nominees; the Director of the Mawson Graduate Centre for Environmental Studies, the Director of the National Centre for Petroleum Geology and Geophysics, and the Librarian, or their nominees.

(b) **Appointed members:** (i) Such persons not exceeding three in number as the Council on the recommendation of the Faculty may appoint; and (ii) such other persons being members of the Council not exceeding two in number as the Council may appoint and; (iii) such other persons not engaged in the employment of the University, not exceeding three in number, as the Council on the recommendation of the Faculty, may appoint.

(c) **Elected members:**(i) One or two members of the academic staff of each department within the Faculty, elected from among themselves by the full-time academic staff of the department, provided that not more than three members of any department, including those *ex officio* members under section (a) above but excluding those members appointed under section (b) above, shall be members of the Faculty at the same time. For the purpose of the sub-section, neither the Dean nor the Associate Dean shall be counted as a member of his department; and (ii) not more than six students elected from among themselves by the students enrolled in the Faculty of Science in accordance with election procedures drawn up from time to time and approved by the Faculty.

FOOTNOTE (not forming part of the Statute).

The academic organisational units recognised by the Faculty and Council as departments for the purposes of clause 3 above are: Anatomy and Histology, Biochemistry, Botany, Clinical and Experimental Pharmacology, Geology, Genetics, Geology and Geophysics, Microbiology and Immunology, Organic Chemistry, Physical and Inorganic Chemistry, Physics and Mathematical Physics, Physiology, Psychology, and Zoology.

LAW

4. The Faculty of Law shall consist of:

(a) **Ex officio members:**(i) the Chancellor; the Deputy Chancellors, The Vice-Chancellor; three Judges of the Supreme Court nominated from time to time by the Chief Justice; the Convener of the Academic Board; all full-time members of the Department of Law of the status of lecturer or above; the part-time lecturers in the legal subjects in the curriculum for the degree of Bachelor of Laws or in a postgraduate subject offered by the Faculty; the lecturers or part-time lecturers in the Commercial Law subjects of the course for the degree of Bachelor of Economics; (ii) the Dean of the Faculty of Arts, the Professor of Commerce, the Librarian, the Head of the Board of Environmental Studies, the President of the Law Society, or their deputies.

(b) **Appointed members:**(i) Such persons, whether members of the academic staff of the University or not, but not exceeding eight in number, as the Faculty may recommend and the Council approve, and (ii) such other persons, not exceeding three in number, as the Council may appoint.

(c) **Elected members:** Not more than five students elected from among themselves by the students enrolled in the Faculty of Law in accordance with election procedures drawn up from time to time and approved by the Faculty.

MEDICINE

5. The Faculty of Medicine shall consist of:

(a) **Ex Officio members:** The Chancellor; the Deputy Chancellors; the Vice-Chancellor, the Convener of the Academic Board; the Dean of the Faculty of Medicine; the Heads of the Departments of Botany, Genetics, Organic Chemistry, Physical and Inorganic Chemistry, Physics, Zoology, provided that the Head of any of these departments may nominate a deputy to service in his stead; the Heads of the Departments of Anatomy and Histology, Biochemistry and General Physiology, Clinical and Experimental Pharmacology, Community Medicine, Medicine Microbiology and Immunology, Obstetrics and Gynaecology, Paediatrics, Pathology, Physiology, Psychiatry and Surgery and all professors, clinical professors, readers, clinical readers, senior lecturers, clinical senior lecturers, lecturers-in-charge and lecturers in those departments who are engaged in the teaching of medical students; the Head of the Health Commission of South Australia; the Director of the Institute of Medical and Veterinary Science, the Medical Director of the Royal Adelaide Hospital, the Medical Superintendent of the Queen Elizabeth Hospital, the senior medical administrator of the Queen Victoria Hospital and the Medical Superintendent of the Adelaide Children's Hospital.

(b) **Appointed members:**(i) Not more than fourteen clinical lecturers or clinical instructors, as the Faculty may recommend and the Council approve; (ii) such other persons, not exceeding six in number, as the Faculty may recommend and the Council approve; and (iii) such other persons, not exceeding three in number, as the Council may appoint.

(c) **Elected members:**not more than six students elected from among themselves by the students enrolled in the Faculty of Medicine in accordance with election procedures drawn up from time to time and approved by the Faculty.

PERFORMING ARTS

6. The Faculty of Performing Arts shall consist of :

(a) **Ex officio members:** The Chancellor, the Deputy Chancellors, the Vice-Chancellor, the Convener of Academic Board, the Dean of the Faculty of Performing Arts, the Heads of the Departments and Conveners of Centres in the Faculty; the Convener of the Committee for the Centre for Aboriginal Studies in Music; the Professors of Music; the Librarian or nominee; the Dean of the Faculty of Arts or nominee; the Head of the Flinders University Drama Discipline; the Head of the School of Music of the Adelaide College of Technical and Further Education; the Head of the Centre for Performing Arts of the Adelaide College of Technical and Further Education; the General Manager of the Adelaide Symphony Orchestra; the Music Director of the State Opera of South Australia; the Artistic Director of the State Theatre Company of South Australia; the Artistic Director of the Australian Dance Theatre; and a nominee of the Alumni Association of the University of Adelaide.

(b) **Appointed members:** (i) Such office holders and other members of the academic and general staff, not exceeding four in number, as the Faculty may appoint; (ii) two members of the academic staff of the Faculty of Arts, appointed by the Faculty of Performing Arts; (iii) such other persons, not being staff or students of the University and not exceeding two in number, as the Faculty may appoint; and (iv) up to two persons appointed by the Council.

(c) **Elected members:** (i) Two members of each of the Departments and Centres in the Faculty elected from among themselves by the full-time academic staff of each; and one member of the part-time academic staff of the Elder Conservatorium elected by the Elder Conservatorium Committee; (ii) five undergraduate students elected by the undergraduate students enrolled in the Faculty, and two postgraduate students elected by the postgraduate students enrolled in the Faculty, according to electoral procedures approved by the Faculty from time to time; and (ii) two members elected from among themselves by the general staff of the Faculty.

ENGINEERING

7. (1) The Faculty of Engineering shall consist of :

(a) **Ex officio members:**The Chancellor; the Deputy Chancellors; the Vice-Chancellor; the Convener of the Academic Board; the Heads of the Departments of the Faculty namely: Chemical Engineering, Civil and Environmental Engineering, Computer Science, Electrical and Electronic Engineering, Mechanical Engineering; the Heads of the Departments of Applied Mathematics, Architecture, Geology and Geophysics, Organic Chemistry, Physical and Inorganic Chemistry, Physics and Mathematical Physics, and Pure Mathematics, provided that the Head of any of these departments may nominate a deputy to serve in place of the Head; the Deans of the Faculties of Mathematical and Computer Sciences and Science or their deputies; the Dean (or nominee) of the Joint Faculty of Engineering of the University of South Australia and The Flinders University of South Australia.

(b) Members appointed by the Council on the recommendation of the Faculty:

(i) One member of the academic staff from each department of the Faculty nominated in each case by the Head of the department; (ii) such other members of each department of the Faculty as may be nominated from amongst themselves by the full-time academic staff of the department, provided that not more than five members of the department shall be members of the Faculty at the same time and provided also that if a member of a department within the Faculty is elected Dean, the number of members of that department that may be members of the Faculty at the same time shall be increased to six; (iii) other persons not exceeding eight in number.

(c) **Other members appointed by the Council:** Such other persons not exceeding two in number as the Council may appoint.

(d) **Elected members:** (i) Two undergraduate students enrolled in the Faculty of Engineering who have passed all their first-year subjects, elected by the undergraduate students enrolled in the Faculty in accordance with election procedures drawn up from time to time and approved by the Faculty; and (ii) one postgraduate student enrolled in the Faculty of Engineering elected by the postgraduate students enrolled in the Faculty in accordance with election procedures drawn up from time to time and approved by the Faculty.

DENTISTRY

8. The Faculty of Dentistry shall consist of:

(a) **Ex officio members:** The Chancellor; the Deputy Chancellors; the Vice-Chancellor; the Convener of the Academic Board; the full-time and half-time academic staff and the part-time lecturers of the Department of Dentistry; the Heads of the Departments of Anatomy and Histology, Biochemistry, Botany, Clinical and Experimental Pharmacology, Genetics, Medicine, Organic Chemistry, Pathology, Physical and Inorganic Chemistry, Physics, Physiology, Psychiatry, Surgery and Zoology, provided that the Head of any of these departments may nominate a deputy to serve in his stead; the Professor of Materials Science; the Chief Executive Officer, South Australian Dental Service; the Administrator of the Adelaide Dental Hospital; the President of the Dental Board of South Australia; a representative of the Australian Dental Association of (S.A. Branch); the President of the SA Foundation for Dental Education and Research, or nominee; the Chair of the Sir Joseph Verco Chapter of the Alumni Association, or nominee; the Principal of the School of Dental Therapy; the Convener of the Dental Therapy Course Advisory Committee.

(b) **Appointed members:** (i) Such other members of the teaching staff of the Dental School, not exceeding three in number, as the Faculty may recommend and the Council approve; (ii) such other persons, not exceeding three in number, as the Council on the recommendation of the Faculty may appoint; and (iii) such other persons not exceeding two in number as the Council may appoint.

(c) **Elected members:** (i) one postgraduate student elected from among themselves by the postgraduate students enrolled in the Faculty; (ii) two students elected from among themselves by the students enrolled for the degree of the Bachelor of Dental Surgery; (iii) one student elected from among themselves by the students enrolled for the Diploma in Dental Therapy. All elections shall be conducted in accordance with electoral procedures drawn up from time to time and approved by the Faculty.

AGRICULTURAL AND NATURAL RESOURCE SCIENCES

9. The Faculty of Agricultural and Natural Resource Sciences shall consist of:

(a) **Ex officio members:** The Chancellor; the Deputy Chancellors; the Vice-Chancellor; the Convener of the Academic Board; the Dean of the Faculty of Agricultural and Natural Resource Sciences; the Director of the Waite Agricultural Research Institute; the Librarian

or nominee; the Heads of each Department within the Faculty recognised as such by the Faculty and the Council; the Deans of the Faculties of Economics and Commerce, Mathematical and Computer Sciences, and Science, or their nominees; the Dean of Graduate Studies and the Director of the Mawson Graduate Centre for Environmental Studies.

(b) **Appointed members:** (i) A member nominated by the Director-General of the South Australian Department of Agriculture; a member nominated by the Chief of the Division of Horticulture, Commonwealth Scientific and Industrial Research Organisation; a member nominated by the Chief of the Division of Soils, Commonwealth Scientific and Industrial Research Organisation; a member nominated by the Director of the Australian Wine Research Institute; a member nominated by the Director-General of the South Australian Department of Environment and Planning; a member nominated by the Alumni Association of the University of Adelaide who shall not be a student or a member of the academic or general staff of the faculty; (ii) such members of the academic or general staff of the faculty, not exceeding three in number, as the Council on the recommendation of the Faculty may appoint; (iii) such other persons not exceeding two in number as the Council on the recommendation of the Faculty may appoint; and (iv) such other persons not exceeding two in number as the Council may appoint.

(c) **Elected members:**(i) One member of the academic staff of each department within the Faculty, elected from among themselves by the full-time academic staff of the department; (ii) four undergraduate students elected from among themselves by undergraduate students enrolled in the Faculty, and four postgraduate students elected from among themselves by the postgraduate students enrolled in the Faculty, in accordance with electoral procedures drawn up from time to time and approved by the Faculty; (iii) one member of the general staff elected from and by the general staff of the Faculty.

ECONOMICS AND COMMERCE

10. The Faculty of Economics and Commerce shall consist of:

(a) **Ex officio members:** The Chancellor; the Deputy Chancellors; the Vice-Chancellor; the Convener of the Academic Board; the University Librarian, or nominee; the Deans of the Faculties of Economics and Commerce, Arts, Law and Mathematical and Computer Sciences; all full-time and fractional-time members (0.5 and above) of the academic staff of the Departments of Economics and Commerce and the Graduate School of Management; the Convener, Graduate School of Management Advisory Committee; the Director, Centre for SA Economics Studies; Associate Dean (Academic Matters); Associate Dean (Student Matters); Associate Dean (Research); Convener, Faculty Computing Committee; the Faculty Registrar (Economics and Commerce); the Heads of the Departments of History, Politics, Geography, Agricultural Business, Architecture and Statistics and the Centre for Asian Studies; provided that any Dean, Head or Director may nominate a deputy.

(b) **Appointed members:** (i) such other persons, not exceeding six in number, as the Faculty may appoint; (ii) such other persons being members of the Council not exceeding two in number as the Council may appoint; and (iii) a nominee of the Alumni Association.

(c) **Elected members:** (i) not more than three undergraduate students elected from among themselves by the undergraduate students enrolled in the Faculty; (ii) not more than one postgraduate student elected from among themselves by the postgraduate students enrolled in the Faculty; and (iii) not more than two members of general staff elected from among themselves by the general staff in the Faculty.

ARCHITECTURE AND PLANNING

11A. The Faculty of Architecture and Planning shall consist of:

(a) **Ex Officio members:** The Chancellor; the Deputy Chancellors; the Vice-Chancellor; the Convener of the Academic Board; the Deans of the Faculties of Arts, Engineering, Law and Science, or their deputies; the Professor of Architecture; the Head of the Department of Civil and Environmental Engineering or his nominee; the Director of Studies for Urban and Regional Planning; full-time members of the Department of Architecture of the status of lecturer or above; and the President of the Royal Australian Institute of Architects (South Australian Chapter).

(b) **Appointed members:** (i) Such persons, not exceeding nine in number, as the Faculty may recommend and the Council approve; (ii) such other persons, being members of the Council and not exceeding two in number, as the Council may appoint.

(c) **Elected members:** (i) Two undergraduate students elected by the undergraduate students enrolled in the Faculty of Architecture and Planning in accordance with election procedures drawn up from time to time and approved by the Faculty; and (ii) one postgraduate student elected by the postgraduate students enrolled in the Faculty of Architecture and Planning in accordance with election procedures drawn up from time to time and approved by the Faculty.

MATHEMATICAL AND COMPUTER SCIENCES

11B. (1) The Faculty of Mathematical and Computer Sciences shall consist of:

(a) **Ex officio members:** The Chancellor; the Senior Deputy Chancellor; the Deputy Chancellor; the Vice-Chancellor; the Convener of the Academic Board; the Head of each department within the Faculty; the Head of the Department of Physics and Mathematical Physics (or nominee); the Deans of the Faculties of Arts, Economics, Engineering and Science (or nominees); the Professor of Mathematical Physics (or nominee); the Librarian (or nominee).

(b) **Appointed members:** such persons not exceeding three in number as the Council on the recommendation of the Faculty may appoint; (ii) one member of the Faculty of Science appointed by the Council on the recommendation of that Faculty; and (iii) such other persons not exceeding two in number as the Council may appoint.

(c) **Elected members:** (i) Two members of each department within the Faculty, elected among themselves by the full-time academic staff of the department; and (ii) not more than four students elected from among themselves by the students enrolled in the Faculty, in accordance with election procedures drawn up from time to time and approved by the Faculty.

(2) If a member of a department within the Faculty is elected Dean, the number of members of the department elected under the provisions of (1) (c) (i) above shall be increased to three.

GENERAL

12. (a) Appointed or elected members of a faculty, other than students, shall hold office until the end of the calendar year for which they are appointed or elected but shall be eligible for re-appointment or re-election,

(b) A member appointed or elected as a student shall hold office for a period of twelve months from the date of his assuming membership; provided that any such member shall cease to be eligible to hold office on his ceasing to be a student.

13. Whenever a faculty has one or more Assistants to the Dean and/or a Time-table Officer, such Assistants and/or Officer shall be members of the Faculty but shall not count as members of a department who may be members of the Faculty.

14. Each Faculty shall advise the Council on: (i) all matters relating to the degrees, diplomas and other academic awards it offers; (ii) all questions relating to the entry requirements for persons wishing to undertake courses within it and the standing and progress of students enrolled the courses; and (iii) its academic goals and priorities.

15. (a) Council may from time to time, upon the request of a Faculty, enact rules and procedures for the appointment of the Dean of that Faculty. The term of office of a Dean so appointed shall not exceed five years.

(b) If a Faculty has not proposed and the Council not approved rules for appointing the Dean, the Council shall, on the recommendation of the Faculty, appoint a member of the Faculty to be Dean for a period of up to three years. The Faculty shall reach its recommendation by election. Election shall require a two-thirds majority of those members of Faculty who return a ballot paper. Should the office of Dean fall vacant the Council shall appoint a member of the Faculty to be Dean in accordance with the provisions of this clause.

(c) Each Faculty may annually elect from its number one or more Associate Deans. If the office of an Associate Dean becomes vacant a Faculty may thereupon elect one of its number to fill such a vacancy for the remainder of the year.

(d) A Dean or Associate Dean shall be eligible to hold office for a further period.

(e) On the establishment of a new Faculty the Council may on the recommendation of the Vice-Chancellor appoint a person to hold the office of Dean for such initial period as it deems appropriate, after which normal election or appointment procedures shall be observed.

16. (1) The Dean of each Faculty shall: (i) convene and preside over the Faculty; (ii) ensure that the Faculty fulfils its obligations under the Statutes and Regulations of the University; (iii) manage and allocate the resources of the Faculty in the light of its academic goals and priorities; and

(iv) perform such other duties as may from time to time be prescribed by Council.

(2) (i) A meeting of the Faculty may be convened at the direction of the Dean;

(ii) The Dean shall convene a meeting of the Faculty within:

(a) fourteen days of an instruction to do so made by the Chancellor or the Vice-Chancellor; or

(b) fourteen days of the receipt of a request to do so signed by at least four members of the Faculty.

SUB-FACULTIES

19. (a) The Faculties of Arts, Science and Engineering may each appoint a sub-Faculty, which shall consist of the Dean of the Faculty and such readers senior lecturers and lecturers in subjects of the curriculum of the Faculty as the Faculty may from time to time appoint.

(b) If the Dean of the Faculty does not wish to act as Head of the sub-Faculty, the Faculty shall annually appoint the Head.

(c) It shall be the duty of the sub-Faculty to perform such work as the Faculty may from time to time refer to it.

BOARD OF EXAMINERS

20. The Board of Examiners in the subjects of the course of each faculty shall consist of the professors and lecturers in those subjects together with such examiners as may be appointed by the Council.

21. The appointment of examiners in Law in the subjects necessary for admission to the Bar shall be subject to approval by their Honours the Judges of the Supreme Court.

Statute allowed 20 December 1956.

Amended: 16 Mar. 1961: 4; 4 Oct. 1962: 5; 5 Apr. 1963: 11A(b); 12 Dec. 1963: 1, 5(a), 11, 11(2), 11(3); 28 Jan. 1965: 2(a), 3(a), 4(a), 6(a); 4 Nov. 1965: 5(b); 16 Dec. 1965: 3(a); 21 Dec. 1967: 6(a), 10(a); 24 Dec. 1969: 2(a), 2(b), 3(b), 4(b), 4(c), 5(b), 6(b), 8, 9(B), 10(a), 11A(b); 17 Dec. 1970: 2(b), 2(c), 3(a), 4(b), 4(c), 7, 8(b), 9(b), 10(b), 13; 16 Dec. 1971: 3(b), 3(c), 9(c), 2; 21 Dec. 1972: 1, 2(a), 2(b), 2(c), 3(a), 3(c), 5(a), 5(b), 6(a), 7(a), 9(a), 11A(a), 11B; 28 Feb. 1974: 2(a), 3(a), 5(a), 5(b), 8 (a), 8 (b), 9(c), 11A(a), 11B(1)(a); 23 Jan. 1975: 2(a), 3(a), 4(a), 7(a), 7(b), 9(a), 10(a), 11A(a), 11A(b), 15; 15 Jan. 1976: 1, 2(a), 3(a), 4(a), 4(b), 4(c), 5(a), 6(a), 7(a), 8(a), 9(a), 9(c), 11A; 23 Dec. 1976: 2(a), 5(a), 9(a), 12, 15; 2 Feb. 1978: 1, 5(c), 9(c), 11(Repeal), 11A(a); 8 Feb. 1979: 5(a); 31 Jan. 1980: 2(a), 2(c), 3(a), 4(a), 5(a), 6(a), 8(a), 9(a), 10(a), 10(b), 10(c), 11A, 11B(1) (a), 13; 29 Jan. 1981: 2(a), 6(b), 6(c), 7(b), 7(d), 8(a), 8(b), 8(c), 10(b); 4 Feb. 1982: 6(a); 24 Feb. 1983: 2(a), 3(a), 5(a), 5(b), 6(a), 6(c), 7(a), 16(a), 11A(c); 1 Mar. 1984: 3(a), 7(1)(a), 8(a), 8(c); 12 Feb. 1987: 9(a), 9(c), 15(a); 24 Mar. 1988 2(a), 3(b), 7(1)(a); 20 July 1989: 11A(a), 11B(1a); 1 Mar. 1990: 2(a), 6(b), 10(c); 21 Feb. 1991: 6(a), 6(b), 6(c), 9(a), 9(b), 9(c), 15; 13 Feb 1992: 8(a), 14, 15, 16; Awaiting allowance: 2(a), 2(b), 2(c), 3(a), 7(a), 7(b), 7(d), 10(a).

Chapter XI.— Of Degrees

1. Subject to Chapter LXXXIX candidates who shall have fulfilled all the conditions prescribed by the statutes and regulations for any degree, diploma, certificate or other award of the University shall be admitted to that degree or awarded that diploma, certificate or other award.
2. A candidate for a degree (other than a degree *ad eundem* gradum or the degree of Doctor of the University) shall matriculate before entering upon the course of study for the degree; except that a candidate for a higher degree (other than a degree *ad eundem* gradum or the degree of Doctor of the University who is not already a matriculated student of the University shall matriculate as soon as practicable after being accepted as a candidate.
3. Subject to the statutes and regulations of the University a candidate for a degree who has become a matriculated student of the University shall be entitled to proceed with his studies in the course to which he has been admitted.
4. Admission *ad eundem gradum* in the University may, at the discretion of the Council, be granted without examination to graduates of such universities as the Council may from time to time approve for the purpose; and to holders of qualifications deemed by the Council to be of a status equivalent to that of a degree of the University, awarded by such institutions of higher learning as the Council may from time to time approve for the purpose. Provided always that the Council shall be satisfied that any candidate under this clause has or has had a substantial association with the University, or is a distinguished visiting scholar whom the University wishes to recognise, and provided also that such evidence of the degree or other educational qualification is provided as shall satisfy the Council.
5. (a) Except as provided in Clause 5(b) and 5(c), every candidate for admission to a degree in the University shall be presented by the Dean of the relevant Faculty (or, in the case of a candidate for the degree of Doctor of the University, by the Vice-Chancellor or, in the case of a degree *ad eundem gradum* by an appropriate person nominated by the Council) at a meeting of the Council and Senate to be held at such time as the Council shall determine; but if the Council so approve any candidate may be admitted either *in absentia* or on attendance at a meeting of Council only.
 - (b) If a Faculty superseded by or merged with another, the Dean of the new or continuing faculty shall present candidates for awarded of the former faculty.
 - (c) If an institution is merged or amalgamated with the University and the awards of that institution are to become awards of or to be awarded by the University, the Council shall nominate an appropriate person to present candidates for those awards.
6. Any person who has completed the whole or part of his undergraduate course in a university or college recognised by the University of Adelaide may, with the permission of

the Council, be admitted *ad eundem statum* in the University of Adelaide; provided that he shall give such evidence of his status and of his character as shall satisfy the Council.

7. A person admitted under clause 6 of this statute to status in the course for any degree or diploma shall pay such fee as the Council shall prescribe.

8. The following shall be the forms of presentation for admission to degrees at the Annual Commemoration:

Form of presentation for the degree of Doctor of the University

Mr Chancellor, and members of the Council and Senate of the University of Adelaide. I present to you _____ as a fit and proper person to be admitted to the degree of Doctor of the University.

Form of presentation for students of the University of Adelaide

Mr Chancellor, Mr Vice-Chancellor, and members of the Council and Senate of the University of Adelaide.

I present to you _____ as a fit and proper person to be admitted to the degree of _____. And I certify to you and to the whole University that he has fulfilled the conditions prescribed for admission to that degree.

Form of presentation for graduates of other universities and colleges

Mr Chancellor, Mr Vice-Chancellor, and members of the Council and Senate of the University of Adelaide.

I present to you _____ who has been admitted to the degree of _____ as a fit and proper person to be admitted to the rank and privileges of the degree of _____ in the University of Adelaide.

Form of presentation for holders of qualifications other than degrees awarded by institutions of higher learning other than universities

Mr Chancellor, Mr Vice-Chancellor and members of the Council and Senate of the University of Adelaide.

I present to you _____ who is the holder of the qualification of _____ awarded by _____ as a fit and proper person to be admitted to the rank and privileges of the degree of _____ in the University of Adelaide.

Form of admission to any degree

By virtue of the authority committed to me, I admit you _____ to the rank and privileges of a _____ in the University of Adelaide.

Form of admission to any degree during the absence of a candidate

By virtue of the authority committed to me, I admit in his absence _____ to the rank and privileges of a _____ in the University of Adelaide.

Statute allowed 2 December, 1926.

Amended: 8 Dec. 1938: 6; 9 Jan. 1969: 2, 3, 4; 17 Dec. 1970: 7; 21 Dec. 1972:4(Repeal), 5-9 re-numbered 4-8; 10 Aug. 1978: 2, 5, 8; 29 Jan. 1981: 4, 5,8. 21 Feb. 1991: 1,5.

Chapter XII.— Of Conduct of Students in the University

General

1. In this Statute, unless the context otherwise requires -

“defendant” means a student against whom a complaint of misconduct has been made and, if more than one student is charged with misconduct arising out of the same situation or circumstance, includes all such students charged (notwithstanding that the Convener of

the Board of Conduct may order that a complaint against one defendant be heard separately from a complaint against another defendant).

“expulsion” means the cancellation of enrolment of a student and termination of all rights and privileges as a student of the University including the right to enter or to be on University grounds or premises.

“lower tribunal” means any person or body, other than the Board of Conduct, established by a statute, rule, regulation or by-law of the University, with power to impose penalties on students for misconduct.

“Mediator” means the person appointed as Mediator under clause 5 of this Statute.

“member of academic staff” means a person classified by the Council as a member of the academic staff of the University.

“member of the University” means a student, a member of the academic staff or a full-time or part-time employee of the University.

“misconduct” means any act or omission of a student prohibited by a statute, rule, regulation or by-law of the University, and any other unjustified act or omission of a student which adversely affects the University or any member of the University in his or her capacity as such.

“student” means any person, other than a member of the academic staff of the University or a full-time employee of the University, enrolled as a candidate for a degree, diploma, or certificate or for any course of study offered by the University for a degree, diploma or certificate.

“suspension” means the cancellation of enrolment of a student and the suspension for a specified time of all rights and privileges as a student of the University including the right to re-enrol as a student and the right to enter or to be on University grounds or premises.

“University grounds” has the same meaning as in the University of Adelaide Act, 1971, as amended.

2. Unless another statute, regulation, by-law or rule shall provide another process any complaint of misconduct brought by a member of the University against a student shall be dealt with in accordance with the provisions of this statute.

3. A member of the University who wishes to proceed against a student under the terms of this statute shall make a written complaint to the Registrar or to an officer of the Registry appointed for the purpose.

4. Upon receipt of the complaint the Registrar or appointed person shall send a printed copy of the complaint to the student and to the Mediator.

The Mediator

5. (a) There shall be a Mediator appointed by the Council from among the academic staff for a term of two or three years. The Mediator shall not be a member of Council.

(b) The Mediator shall consider every complaint of misconduct brought under this statute, and shall attempt to resolve the complaint by mediation and conciliation.

(c) Before the Mediator attempts to resolve any complaint by mediation, the Mediator shall ensure that the student has received a copy of the complaint.

(d) The Mediator may inspect any material or document relevant to a complaint, but shall not publish or disclose any document or information without the consent of the owner and the author of the document and of any person to whom the document or information particularly relates.

(e) The Mediator shall not act in respect of a complaint which concerns the Mediator’s Department or in which the Mediator was personally involved; but the Vice-Chancellor may appoint another mediator to act in respect of the complaint.

(f) Where a finding of misconduct and a penalty are agreed upon by the parties as a result of the Mediator's actions, the parties and the Mediator shall sign a statement of the agreed settlement, which shall be registered with the Board of Conduct. Neither party to a settlement so registered may subsequently take the matter to the Board of Conduct.

(g) The Mediator is ineligible to be a member of the Board of Conduct during his or her term of office, or in relation to any matter in which he or she acted as Mediator.

6. If the Mediator is unable to resolve the matter by mediation the Mediator shall refer the matter to the Board of Conduct.

The Board of Conduct

7. (a) There shall be a Board of Conduct appointed by the Council on the recommendation of the Vice-Chancellor.

(b) The Board shall consist of: (i) a Convener, with appropriate legal qualifications and experience, who shall not be a staff or student member of the University, appointed for a term of three years; (ii) four members of the academic staff, appointed for terms of two or three years; (iii) four students appointed for terms of one or two years.

(c) For each case the Convener shall select two staff and two student members who, with the Convener, shall constitute the Board of Conduct.

(d) No member of the Council shall be a member of the Board of Conduct; any member of the Board who is elected to the Council shall thereupon cease to be a member of the Board.

(e) No member of the Board of Conduct shall serve on the hearing of a matter if the person alleged to have committed the misconduct is a student in the same Department, or if the member was directly and particularly affected by the alleged misconduct. Should more than two staff members, or more than two student members, be so disqualified from serving on a hearing, the Vice-Chancellor shall appoint additional members for that hearing.

(f) If the Convener disqualifies himself or herself from a hearing or is otherwise unavailable the Vice-Chancellor shall appoint a substitute Convener.

(g) At a hearing of the Board, five members shall constitute a quorum PROVIDED that if after fifteen minutes have elapsed from the time appointed for the hearing there is no quorum but there are at least three members present including the Convener, and if the defendant consents, those members shall constitute the Board for that hearing.

8. (a) The Convener shall be responsible for conducting the proceedings of the Board, determining any dispute as to the constitution and jurisdiction of the Board and the admissibility of evidence, and shall determine matters of procedure.

(b) Except as provided in sub-clause (a) all decisions of the Board shall be determined by an absolute majority of those members who constitute the Board for a particular hearing. Where there is an equality of votes, the Convener shall in addition have a casting vote.

(c) The Board or, where the Board is not yet convened, the Convener may in special cases order that some or all of the costs incurred by a defendant in defending a case under this statute shall be met by the University.

(d) If during the hearing of a matter one or more members of the Board become unavailable to act and a quorum (as defined in Clause 7(g)) cannot be obtained, the hearing of the matter shall cease and a newly-constituted Board shall begin the matter afresh.

9. Subject to the provisions of any statute, regulation, by-law or rule to the contrary the Board shall have jurisdiction to hear and determine:

(a) a complaint referred by the Mediator.

(b) an appeal by a defendant from a decision of a lower tribunal imposing a penalty for misconduct.

10. (a) At the request of the person initiating the complaint, and unless the Convener of the Board orders otherwise, the Registrar, or a member of the University authorised by the Registrar, shall present the case on behalf of that person.

(b) The Convener may order that a penalty imposed on a defendant by a lower tribunal be suspended, pending the hearing and determination of an appeal.

11. (a) The Board in the hearing of matters before it shall comply with principles of natural justice, and in particular: (i) shall give a defendant in writing details of the misconduct alleged against him or her, including a copy of any document admitted as evidence by the Convener; (ii) shall give a defendant the opportunity to be heard; (iii) shall allow a defendant to be present throughout the hearing (unless excluded by the Convener for wilfully disrupting proceedings); (iv) shall give a statement of reasons for any decision, which shall include an account of facts and evidence on which the decision is based.

(b) The Board shall not be bound by the law of evidence in the hearing of a complaint.

(c) The Board may refuse to proceed with the hearing of a complaint on grounds of triviality or that the defendant has made sufficient recompense;

(d) The Board may, on such conditions as to confidentiality as the Convener may determine, require the production of material or document in the possession or control of the University or a member of the University, which is relevant to a complaint or appeal. In so doing the Convener shall take into account the policy of the University with regard to confidentiality of documents.

12. (a) The Board, on determining any complaint or appeal, may impose the following penalties, which may be cumulative: (i) a reprimand; (ii) a fine of up to \$200; (iii) cancellation of enrolment in one, some or all subjects in which the student was enrolled; (iv) suspension for a period of not more than one year of the right to use any University facility or building which was abused in committing the offence; (v) prohibition from entering the grounds or a specified part thereof for a period not exceeding three years; (vi) suspension from the University for a period not exceeding three years; (vii) expulsion from membership of the University; (viii) any other penalty provided for in a statute, rule, regulation or by-law of the University.

(b) The Board may impose as a default penalty any of the penalties specified in Clause 12 (a).

13. The Board in hearing an appeal: (a) may confirm, vary or quash the decision of the lower tribunal; (b) may confirm, reduce or quash the penalty, or substitute another penalty.

14. The Board shall report to the Council its decisions on all hearings before it.

Lower Tribunals

15. Any lower tribunal: (a) shall give a defendant details in writing of the alleged misconduct; (b) shall give the defendant the opportunity to be heard;

(c) may refuse to proceed with the hearing of a complaint on the grounds of triviality, or that the defendant has made sufficient recompense;

(d) on determining that the defendant is guilty of the misconduct alleged, except as specifically provided for by the statute, regulation, by-law or rule establishing it, may impose one or more of the following penalties: (i) a reprimand; (ii) a fine of not more than \$50 for each offence; (iii) suspension for a period of not more than sixty days of the right to use any University facility or building which was abused in committing the misconduct; (iv) any other penalty specifically provided in the relevant statute, rule, regulation or by-law; (v) may impose a default penalty;

(e) shall give a statement of reasons for any decision, which shall include an account of facts and evidence on which the decision is based.

16. Any penalty imposed by a lower tribunal shall forthwith be reported in writing to the Council.

Procedures before the Board of Conduct and Lower Tribunals

17. The hearing of a complaint before the Board of Conduct or a lower tribunal shall be open to members of the University unless the Board or tribunal decides otherwise.

18. A defendant before the Board of Conduct or a lower tribunal is entitled:

- (a) to present his or her case orally and in writing, or to appoint another student or a member of the academic staff or an officer of the University or a students' association or, in the case of the Board of Conduct, a legal representative, as agent to present the case on behalf of the defendant;
- (b) to call witnesses on his or her behalf; and
- (c) personally or through the appointed agent to question the complainant and any person giving evidence in the matter.

19. A fine imposed on a student under this statute which has not been cancelled or remitted shall be a debt owed to the University which may be recovered in the appropriate court.

Statute allowed 2 December 1926.

Amended: 22 Jan. 1953:1; 28 Jan. 1965:1; 21 Dec. 1967:1; 31 Jan. 1980:1; repealed and new statute substituted 24 Feb. 1983. Amended: 1 Mar. 1984: 3,9; 21 Feb. 1991: repealed and new statute substituted.

Chapter XIII.-Of The Angas Engineering Scholarship and the Angas Engineering Exhibition

Whereas on the 4th day of January, 1878, the Honourable John Howard Angas, M.L.C., paid the sum of £4,000 to the University for the purpose of permanently founding (with the income thereof and the annual grant payable in respect thereof under the fifteenth section of the Adelaide University Act), the Angas Engineering Scholarship and the Angas Engineering Exhibitions, to encourage the training of scientific men, and especially engineers, with a view to their settlement in South Australia: Now it is hereby provided as follows:

A. The Angas Engineering Scholarship

1. There shall be a scholarship called "The Angas Engineering Scholarship" of the value of \$800, with an additional allowance of \$200 for travelling expenses.

1A. The tenure of the scholarship shall normally be for two years, but if the scholar wishes to follow an approved course of study or research work at a university the Council may allow the whole value of the scholarship to be paid to the scholar in a shorter period than two years.

2. Each candidate for the scholarship must be under twenty-five years of age on the first day of the month in which he shall compete for it, and must have resided in South Australia for at least five years. He shall produce such evidence of good health as shall be satisfactory to the Council.

3. Candidates for the scholarship must have graduated in arts or science, or have passed all the examinations necessary for graduating in engineering at the University of Adelaide.

4. The scholarship shall be competed for biennially, in the month of June. If on any competition the examiners shall not consider any candidate worthy to receive it, the scholarship shall for that year lapse, but shall be again competed for in the month of June next ensuing.

5. The scholarship shall be awarded by the examiners on a comparison of the academic records of the candidates, and also on the merits of an original thesis, design, or investigation, as set forth in the next paragraph.

Each candidate for the scholarship must send in to the examiners, on or before 1 June of the year in which the competition is held, either an original engineering thesis or design, or a paper setting forth the results of an original scientific investigation made by the candidate in some subject allied to engineering. The subject of the thesis, design, or investigation, must have been submitted at least two months previously to the Faculty of Engineering, and approved by it. Each candidate must adduce, if required, sufficient evidence of the authenticity of his thesis, design, or investigation. He may, if the examiners think fit, be required to pass an examination in that branch of the work from which the subject of his thesis, design, or investigation, is taken.

Either the original or an approved copy of each thesis, design, or report of an investigation submitted by a successful candidate for the scholarship shall be deposited by the scholar in the University library before payment of any portion of the scholarship is made.

6. Within such time after gaining the scholarship as the Council shall in each case allow, the scholar shall proceed to the United Kingdom and there spend the whole of the time during which the scholarship is tenable in gaining engineering knowledge and experience in such a manner as may be approved by the Council; provided that the scholar may by special permission of the Council spend the whole or part of his time in study or practical training outside the United Kingdom.

7. The allowance for travelling expenses shall be paid to the scholar upon approval of his proposed date of departure. Payment of the balance of the scholarship shall be made in two equal instalments. The first instalment shall be paid prior to the scholar's departure and the other after the first twelve months, subject to receipt by the Registrar of satisfactory evidence of continuous progress in engineering studies, according to the course proposed to be followed by the scholar.

8. Whenever such evidence is not satisfactory, the Council may altogether withhold, or may suspend for such time as it may deem proper, payment of the whole or of such portion as it may think fit of any moneys due, or to accrue due, to the scholar on account of the scholarship, or may deprive him of this scholarship.

9. Should any successful candidate not retain the scholarship for the full period of two years, notice of the vacancy shall be published by the Council in the Adelaide daily papers, and an examination shall be held in the month of June next ensuing.

B. The Angas Engineering Exhibition

10. There shall be four Angas Engineering Exhibitions, of which one maybe awarded each year. Each exhibition shall be of the annual value of \$30, and be tenable for four years.11.

(a) One Angas Engineering Exhibition shall be offered for competition in the month of November or December of each year, and shall be awarded on the results of candidates at the Matriculation Examination in such subjects as may be prescribed by the Council from time to time; but no award shall be made unless there is a candidate of sufficient merit.

(b) A candidate for an exhibition shall enter for it on a form to be obtained from the Registrar, not later than the first day of October in the year of competition.

(c) A candidate shall not be more than eighteen years of age on the 31st December in the year in which the examination is held, and, before being awarded an exhibition, shall have fulfilled the requirements for matriculation Examination.

12. A candidate shall not be more than eighteen years of age on the 31st December in the year in which the examination is held, and, before being awarded an exhibition, shall have fulfilled the requirements for matriculation in the Faculty in which he desires to enrol.

13. (a) Each exhibitor shall, within such time as may be approved in each case, enrol himself as a matriculated student in engineering or science at the University of Adelaide, and shall hence forward prosecute continuously and with diligence his studies for the degree of Bachelor of Engineering or Bachelor of Science.

(b) At the time of enrolment each year the exhibitor shall submit his proposed course of study for approval by the appropriate officer of the faculty concerned; and he shall not undertake, either in the University or elsewhere, studies not so approved.

(c) The exhibition shall be forfeited if the holder fails to make satisfactory progress in any year, unless such failure shall, in the opinion of the Council, have been caused by ill-health or other unavoidable cause. The decision of the Council as to such forfeiture shall be final.

14. Payment of an exhibition shall be made in three equal instalments, one at the beginning of each academic term, but payment shall not be made to any exhibitor whose conduct and diligence as a student throughout the preceding term have not been satisfactory to the Council. The decision of the Council on any such question shall be final.

15. Except by permission of the Council, an exhibitor shall not hold concurrently with his exhibition any other exhibition, bursary, or scholarship.

C. General

16. The sum of £4,000, paid to the University as aforesaid by the said John Howard Angas, shall be invested in such a manner as to entitle the University to the annual grant, equal to five pounds per centum per annum thereon, under the fifteenth section of the Adelaide University Act. The income (including such grant) to be derived from the said sum, or so much of such income as shall be sufficient, shall be applied in paying the said scholarship and exhibitions, and so much of such income as in any year shall not be so applied shall be at the disposal of the Council for the purposes of the University.

17. These statutes may be varied from time to time, but the title and general purpose of the scholarship and exhibitions shall not be changed.

Statute allowed 6 December 1922.

Amended: 30 Nov. 1933: 1A, 5; 15 Dec. 1937: 5; 23 Jan. 1947: 1; 25 Aug. 1955: Part B; 22 Dec. 1966: 11(a), 11(c); 15 Jan. 1976: 7; 24 Feb. 1983: 7, 11.

Chapter XIV.— Of The John Howard Clark Prize and the John Howard Clark Scholar

Whereas the University of Adelaide has received and has invested the sum of £500 for the purpose of perpetuating the name of John Howard Clark: And whereas it was agreed with the donors that the word "income" in these statutes should include not only the interest to accrue from the said sum, but grants to be received from the Government in respect thereof:

It is hereby provided that:

1. There shall be an annual prize, to be called "The John Howard Clark Prize", which shall consist of one-half the annual income of the fund received by the University as aforesaid.
2. The prize shall be awarded to the candidate for the Honours degree of Bachelor of Arts who shall have been placed highest in the final examination in the school of English Language and Literature, and shall be judged by the examiners to have reached a sufficient standard.
3. If more than one candidate shall be considered by the examiners to have attained a standard worthy of the prize, the name of the second in order of merit shall be reported to the Council.

4. If the examiners shall consider no candidate worthy of the prize, they shall so report, and no award shall be made for that year; but there shall not, by reason of that lapse, be more than one prizeman in the following year.

5. The prizeman will be required to proceed to the degree of Master of Arts or Doctor of Philosophy by submission of a satisfactory thesis on a subject connected with the English language or with English literature and approved by the Faculty of Arts. The subject must be submitted for approval by the Faculty not later than the first day of April following the award. When the thesis has been accepted as fulfilling the requirements for the degree of Master of Arts or Doctor of Philosophy, the prizeman shall deposit an approved copy of it in the University library; he shall then receive a further payment of one-half of the income available from the fund, and shall be granted the title of "John Howard Clark Scholar". If the thesis be not accepted as fulfilling the requirements for the degree of Master of Arts or Doctor of Philosophy, such payment and such title shall be withheld.

6. The prizeman may at any time during the year following the original award be called upon by the Council to give proof that he is devoting himself to the study of Literature, with a view to producing a sufficient thesis. If he fails to give such proof when called upon, or if in any respect he fails to comply with the conditions of these statutes or to comport himself to the satisfaction of the Council, he may, by resolution of the Council, be deprived of all further rights as a prizeman. In such case, or in case of resignation by the prizeman of his rights, the candidate who was placed second to him in the original award may be allowed, on such conditions as the Council may approve, to prepare and present a thesis and to qualify for the title of scholar.

Statute allowed 2 December 1926.

Amended: 3 Jan. 1935: 5; 31 Jan. 1980: 5.

Chapter XV.— Of The Stow Prizes and Scholars

Whereas a sum of five hundred pounds was subscribed with the intention of founding prizes in memory of the late Randolph Isham Stow, sometime one of the Justices of Her Majesty's Supreme of this Province: And whereas the said sum was paid to the University for the purpose of establishing the prize hereinafter mentioned: It is hereby provided:

1. That there shall be annual prizes, to be called "The Stow Prizes".
2. Each of such prizes shall consist of the sum of fifteen pounds, or (at the option of the prizeman) of books to be selected by him of the value of fifteen pounds (\$30).
3. A Stow Prize may be awarded to any candidate for the LL.B. degree, who, at any November Examination, in the opinion of the Board of Examiners shall have shown exceptional merit in not less than two subjects.
4. Not more than four Stow Prizes may be awarded in any one year.
5. Every Bachelor of Laws, who shall during his course have obtained three Stow Prizes, shall receive a gold medal, and shall be styled Stow Scholar.

Statute allowed January 1899.

Amended: 12 Dec. 1907: 3.

Chapter XVII.— Of The Everard Scholarship

Whereas the late William Everard has bequeathed to the University the sum of £1,000 for the purpose of founding a scholarship in connection with the medical school, such scholarship to be called by his name; it is hereby provided as follows:

1. A scholarship, to be called "The Everard Scholarship", shall be offered for competition annually.
2. The value of the scholarship shall be \$150, and shall be paid to the scholar in one sum.

3. The scholarship shall be awarded to the student who, being neither a graduate in medicine of any other medical school nor a person who has been registered as a medical practitioner in South Australia or elsewhere, has completed the whole of the last three years of the medical course in the University of Adelaide and has been placed highest amongst such eligible candidates in the final examination for the degrees of Bachelor of Medicine and Bachelor of Surgery in that year; provided that an award shall be made only if in the opinion of the Board of Examiners there is a candidate of sufficient merit.

Statute allowed 16 June 1949.

Amended: 8 Dec. 1949; 2; 2 Feb. 1978: 2.

Chapter XVII.— Of Examinations and Other Forms of Assessment

1. In this Statute, unless the contrary intention appears:

“assessment work” includes all essays, tests, papers, theses, demonstrations, performances and any other work whatsoever whether written or otherwise other than examination papers within the meaning of any degree or diploma or certificate Regulation, Schedule or Syllabus or counting towards the award of any degree or diploma or certificate;

“candidate” includes any person enrolled as a candidate for a degree or diploma or certificate or for any course of study offered by the University for a degree or diploma or certificate;

“Departmental Assessment Committee” means the committee of staff and students established by a Department (or, in the case of a single-department Faculty and if it so chooses, a Faculty) to implement the University’s policies on assessment procedures, complaints and offences.

“examination” includes any formally supervised examination in a subject held at a fixed time and place;

“examination room” means a designated place where an examination is held;

“examiner” means the person or persons with responsibility for the assessment of examination papers or assessment work in any subject;

“Senior Examination Supervisor” means a person authorised by the Registrar with responsibility for the supervision of a particular examination held by the University;

“subject” includes a subject within the meaning of any degree or diploma or certificate Regulation, Schedule or Syllabus;

“the University” means The University of Adelaide.

2. No candidate shall submit for assessment, whether by examination or otherwise, any piece of work which is not entirely the candidate’s own, except where either:

(a) use of the words or ideas of others is appropriate and duly acknowledged, or

(b) the examiner has given prior permission for joint or collaborative work to be submitted.

3. No candidate shall submit as if they were genuine any data or results of laboratory, field or other work that are fabricated or falsified.

4. No student shall assist any candidate in an examination or other piece of assessed individual work, and no candidate shall accept assistance in such an examination or other piece of assessed individual work, except in accordance with approved study and assessment schemes.

5. No candidate shall submit the same piece of work for assessment in two different subjects, except in accordance with approved study and assessment schemes.

6. No candidates shall have in his or her possession during an examination any material other than that which the examiner has specified as permissible.

7. No candidate shall cause any disturbance or engage in conduct likely to disturb any other candidate in an examination.

8. No candidate shall contravene any Rules approved by the Council for the conduct of candidates at examinations and in other assessment, or any examiner's written instructions concerning the submission of assessment work.

Procedure in Examinations

9. (a) If a Senior Examination Supervisor has reason to believe that a candidate has committed or is attempting to commit a breach of the provisions of clause 4, 6, 7 or 8, the Senior Examination Supervisor shall immediately warn the candidate, and shall report the matter to the Registrar as soon as possible.

(b) A Senior Examination Supervisor may require a candidate who is causing any disturbance to leave the examination room.

(c) A Senior Examination Supervisor may take possession of any material brought into an examination room in contravention of the provisions of clause 6, and shall forward the material to the Registrar with a report on the matter.

10. The Registrar shall refer a report made pursuant to clause 9 to the Head of the relevant Department, who shall deal with the matter according to the procedure set out in clause 12(b).

Plagiarism

11. All Departments shall, as part of their informing students of assessment requirements and procedures, inform them in writing of the University's Statement of Principles and Definition of Plagiarism and Related Forms of Cheating.

12. (a) If an assessor believes that a student has contravened clause 2 concerning plagiarism, the assessor shall notify the Head of Department, in either of the following ways:

(i) If there are grounds for believing that the offence has resulted from a misunderstanding of academic conventions rather than deliberate deception, the assessor shall counsel the student and advise the Head of Department that no further action is required apart from the resubmission of the piece of work.

(ii) If the assessor finds what appears to be a case of deliberate plagiarism, the assessor shall supply the Head of Department with the piece of work and a written statement of reasons for the belief that it is plagiarised.

(b) (i) The Head of Department shall inform the student in writing of the allegation, and shall interview the student with the assessor. The student may bring another person to be present at the interview.

(ii) If the offence is admitted, and if in the opinion of the Head of Department there are no significant extenuating circumstances, the work shall be given zero marks and the student shall fail the subject without the option of taking a supplementary examination.

(iii) If the offence is admitted, and if in the opinion of the Head of Department there are significant extenuating circumstances, the work shall be given zero marks, but the student may be permitted to resubmit the piece of work. The fact that a student is in his or her first year at university may be regarded as an extenuating circumstance.

(iv) If the offence is not admitted, or if the Head rejects a plea of extenuating circumstances, the matter shall be referred to the Departmental Assessment Committee.

(v) The Departmental Assessment Committee shall be a lower tribunal under the terms of Statute Chapter XII, and shall hear the case following the procedures required under that statute. If the offence is admitted the Committee shall consider the plea of extenuating circumstances and confirm or alter the penalty. If the offence is not admitted the Committee shall make a finding and, if appropriate, impose a penalty, in accordance with clause 12(b)(ii) or 12(b)(iii).

(c) All cases of plagiarism, except marginal ones as provided for in clause 12(a)(i), shall be recorded in a confidential register of the Board of Conduct.

Other breaches

13. (a) If an assessor or a supervisor of practical work has reason to believe that a student has falsified or fabricated results or data in contravention of clause 3, the matter shall be reported to the Head of Department, who shall deal with it according to the procedure set out in clause 12(b).

(b) All cases where a student is found to have contravened clause 3 shall be recorded in a confidential register of the Board of Conduct. This record, and any kept under the terms of clause 12(c), shall be destroyed three years after graduation or five years after the student was last enrolled in the University.

14. If an assessor believes that a student has contravened clause 4, 5 or 8, the assessor shall notify the Head of Department, who shall deal with the matter according to the provisions of clause 12(b).

Appeals

15. A student may appeal to the Board of Conduct against a finding or penalty of a Departmental Assessment Committee. Where a student denies that a piece of work has been plagiarised, the Board may seek the advice of a person or persons with expertise in the subject matter.

Second and subsequent offences

16. If a student is found to have committed a breach of any of the foregoing clauses a second or subsequent time (other than a marginal case of plagiarism as provided for in clause 12(a)(i)), the offence shall be reported to the Board of Conduct which, subject to the provisions concerning mediation in Statute Chapter XII. - Of Conduct of Students in the University, shall hear the matter and may impose further penalty as provided for in that Statute.

Prejudicial conduct

17. If a student admits, or is found to have committed, conduct in breach of any of these clauses which prejudices the interests of other candidates in an examination or the integrity of an assessment scheme itself, the Head of Department shall refer the matter to the Board of Conduct, which may impose any penalty authorised under this Statute or in Statute Chapter XII.

Statute allowed 3 January 1907.

Amended: 2 Dec. 1926:(f); repealed and new statute substituted 12 Feb. 1987; 21 Feb. 1991: repealed and new statute substituted.

Chapter XVIII.— Of Academic Dress

1. The Council may, in respect of any University occasion, prescribe that academic dress shall be worn by students, graduates, graduates-elect or staff, or any of them, attending such occasion.*

2. The academic dress for undergraduates shall be a plain black stuff gown and trencher cap.

(a) The academic dress for persons awarded Associate Diplomas, or the Diploma in Dental Therapy, shall be a plain black stuff undergraduate gown and a stole in the colour of the Faculty. The stole shall be of the pattern formerly used in Roseworthy Agricultural College.

3. The academic dress for graduates shall be:

*The Council has prescribed that in respect of any Commemoration or Degree awarding ceremony academic dress shall be worn by students, graduates, graduates-elect and staff.

GOWNS

- (a) **For Bachelors:** of black stuff or silk and of the same style as used at Cambridge for the degree of Bachelor of Arts.
- (b) **For Masters:** of black cloth or silk and of the same style as used at Cambridge for the degree of Master of Arts.
- (c) **For Doctors of Philosophy:** of black cloth or silk faced with scarlet, and of the same style as used at Cambridge for the degree of Doctor of Philosophy.
- (d) **For Doctors (other than of Philosophy):** of scarlet cloth and of the same shape as used at Cambridge (point at bottom of sleeves) faced and sleeve linked with silk the colour of the Faculty (or, in the case of Doctors of the University, with silk of the colour specified under clause 4(b) section below). The undress gown of a Doctor shall be black and of the same shape as the gown for a Master but with black lace around the arm-holes.

HOODS

- (a) **For Bachelors:** of black silk or stuff and partly lined with silk 150 mm. wide which, unless otherwise indicated in this statute, shall be of the colour of the Faculty.
- (b) **For Masters:** of black silk and entirely lined with silk which, unless otherwise indicated in this statute, shall be of the colour of the Faculty.
- (c) **For Doctors of Philosophy:** of black silk entirely lined with scarlet.
- (d) **For Doctors of the University:** of scarlet cloth entirely lined, and edged 150 mm. wide, with silk of the colours specified under clause 4(b) section below.
- (e) **For Doctors (other than Doctors of Philosophy or Doctors of the University):** of scarlet cloth and entirely lined with silk of the colour of the Faculty.
- (f) In each case the shape shall be that used at Cambridge.
- (g) If a Bachelor or Master hood is required to be edged, the edging shall be at least 25mm and not exceeding 35mm.

CAPS

For undergraduates, Bachelors, Masters, Doctors of Philosophy and other Doctors wearing Undress Gowns, a black cloth trencher cap with black silk tassel. The cap to be worn with a Doctor's scarlet gown shall be the Doctor's bonnet of black velvet as worn at Cambridge.

4(a) In each Faculty the colour of the lining of the gowns and hoods shall, unless otherwise indicated in this statute, be uniform for the degrees of Bachelor, Master and Doctor.

4(b) The colour of the lining in the several faculties and for those degrees where the colour indicated is not of the same colour as the Faculty shall be in accordance with the specimens given in Ridgway's *Colour Standards and Nomenclature*, as follows:

- (i) Law - Sky Blue (Plate XX).
- (ii) Medicine - Eosine Pink (Plate I).
- (iii) Surgery - Eosine Pink (Plate I).
- (iv) Dental Surgery - Salmon Colour (Plate XIV).
- (v) Arts - Pale Violet Gray (Plate LII).
- (vi) Science and Mathematical and Computer Sciences - Primuline Yellow (Plate XVI).
- (vii) Agricultural and Natural Resource Sciences - Orange Chrome (Plate II).
- (viii) Engineering - Purple (True) (Plate XI).
- (ix) Performing Arts - Cendre Green (Plate VI).

- (x) Economics - Helvetia Blue (Plate IX).
 - (xi) Technology - Spectrum Violet (Plate X).
 - (xii) Architecture and Planning - Variscite Green (Plate XIX).
 - (xiii) For the degree of Bachelor of Medical Science - Carmine (Plate I).
 - (xiv) For the degree of Bachelor of Applied Science - Aconite Violet (Plate XXXVII).
 - (xv) For the degree of Bachelor of Pharmacy - Tyrian Rose (Plate XII).
 - (xvi) For the degrees of Bachelor of Architectural Studies, Master of Architectural Studies and Master of Building Science - Methyl Green (Plate XIX).
 - (xvii) For the degrees of Bachelor of Education and Master of Education - Violet Gray (Plate LII).
 - (xviii) For the degree of Master of Business Management - Mathews' Blue (Plate XX).
 - (xix) For the degrees of Master of Town Planning, Master of Urban and Regional Planning and Master of Planning - Yellow Green (Plate VI).
 - (xx) For the degree of Master of Environmental Studies - Oriental Green (Plate XVIII).
 - (xxi) For the degree of Doctor of the University - Ultramarine Blue (Plate IX) for the lining and Old Gold (Plate XVI) for the edging.
 - (xxii) For the degrees of Bachelor of Applied Science (Agriculture), Bachelor of Applied Science (Natural Resource Management), Bachelor of Applied Science (Wine Science) and Master of Applied Science in the Faculty of Agricultural and Natural Resource Sciences - Orange Chrome (Plate II) for the lining and white for the edging.
 - (xxiii) For the degrees of Bachelor of Arts (Deance) and Bachelor of Arts (Educational Theatre) in the Faculty of Performing Arts - Cendre Green (Plate VI) for the lining and white for the edging.
 - (xxiv) For the degrees of Bachelor of Health Science and Master of Public Health - Carmine (Plate I) for the lining and white for the edging.
 - (xxv) For the degree of Master of Applied Psychology - Pale Violet Gray (Plate LII) for the lining and white for the edging.
 - (xxvi) For the degrees of Master of Educational Studies, Master of Educational Administration and Bachelor of Educational Studies - Violet Gray (Plate LII) for the lining and white for the edging.
 - (xxvii) For the degree of Bachelor of Commerce - Helvetia Blue (Plate IX) for the lining and White (Plate LIII) for the edging.
 - (xxviii) For the degree of Master of Commerce - Helvetia Blue (Plate IX) for the lining and White (Plate LIII) for the edging.
- 4(c) The colour of scarlet for gowns and hoods shall be that defined as "Scarlet" in Plate I of Ridgway's *Colour Standards and Nomenclature*.
5. The academic dress for the Chancellor and the Vice-Chancellor shall be as approved by the Council from time to time.
6. The academic dress for members of the Council, Boards and Faculties who are not graduates shall be a plain black silk gown and black cloth trencher cap with black silk tassel.
7. Any member of the Senate who has been admitted *ad eundem gradum* may at his or her option wear the academic dress appropriate to the degree by virtue of which he or she has been so admitted.
8. A graduate who was admitted to an award before the allowance of this statute or under provisions of this statute previously in force may continue to wear the academic dress prescribed at the time of admission.

Statute allowed 8 December 1949.

Amended: 23 Aug. 1955: 4(b); 20 Dec. 1956: 4(b); 28 July 1959: 4(b); 4 Oct. 1962: 4(b); 16 Dec. 1965: 3 (Hoods), 4(b); 23 Jan. 1975: 1, 3 (Hoods), 4(a), 4(b); 15 Jan. 1976: 3 (Hoods), 4(b); 10 Aug. 1978: 3 (Gowns), 3 (Hoods), 4(a), 4(b), 4(c), 4-7 re-numbered 5-8; 24 Feb. 1983: 4(b)(xvi); 1 Mar. 1984: 4(b)(xix), 4(b)(xxi), re-numbering xvi-xxi; 13 Feb. 1992: 2(a), 3(g), 4(b), 7, 8.

Chapter XIX.- Saving Clause and Repeal

1. The Chancellor, Vice-Chancellor, professors, lecturers, Registrar, and other officers of the University at the time of the allowance and counter-signature by the Governor of these statutes shall have the same rank, precedence, and titles, and hold their offices by the same tenure, and upon and subject to the same terms and conditions, and (save the Chancellor and Vice-Chancellor) receive the same salaries and emoluments, and be subject to dismissal from their offices and suspension for a time from performing the duties and receiving the salaries thereto as if these statutes had not been made.

2. From and after the allowance and counter-signature by the Governor of these statutes there shall be repealed:-

The statutes allowed and countersigned by the Governor on each of the undermentioned days, viz:

1. The 28th day of January, 1876.
2. The 7th day of November, 1881.
3. The 12th day of December, 1882.
4. The 16th day of September, 1885.

And the regulations allowed and countersigned by the Governor on the 21st day of August, 1878.

Provided that:

1. This repeal shall not affect:

- (a) Anything done or suffered before the allowance and counter-signature by the Governor of these statutes under any statute or regulation repealed by these statutes; or
- (b) Any right or status acquired, duty imposed, or liability incurred by or under any statute hereby repealed; or
- (c) The validity of any order or regulation made under any statute or regulation hereby repealed; and

2. In particular, but without prejudice to the generality of the foregoing provisions, the repeal effected by these statutes shall not alter the rank, precedence, titles, duties, conditions, restrictions, rights, salaries, or emoluments attached to the Chancellorship or Vice-Chancellorship or to any professorship, lectureship, Registrarship, or other office held by the present Chancellor or Vice-Chancellor, or by any existing professor, lecturer, Registrar, or other officer.

Statute allowed 18 December 1886.

Amended 24 Mar. 1988: 4(b)(xvi)

Chapter XXIII.- Of Graduates and Undergraduates

1. For the purpose of the definition of "graduate" in Section 3 of the University of Adelaide Act, 1971 the following awards currently or formerly offered by the University are prescribed subject to the provisions of Clause 3 hereof:

- (a) All degrees;
- (b) All diplomas, including graduate diplomas and associate diplomas;
- (c) All graduate certificates;
- (d) The Final Certificate in Law.

2. For the purpose of the definition of "undergraduate of the University" in Section 3 of the University of Adelaide Act the following awards are prescribed subject to the provisions of Clause 3 hereof:

- (a) Bachelor degrees, other than degrees the Regulation of which establish such degrees as postgraduate degrees;
- (b) Diplomas, including associate diplomas, other than -
 - (i) Graduate Diplomas;
 - (ii) Diplomas the Regulations of which establish such diplomas as postgraduate diplomas;
- (c) Certificates, other than Graduate Certificates.

3. No award shall be a prescribed award within the meeting of this Statute unless it was or is constituted by or within the purview of a Statute or Regulations approved by the Senate and the Governor in accordance with the provisions of the University of Adelaide Act.

Statute allowed 13 February 1992.

Chapter XXIV.— Of Non-matriculated Students

(to be repealed on 1st August 1993).

1. A non-matriculated student is a student who has not fulfilled the requirements of the statute governing matriculation in the University but who is permitted to enrol in the University under clause 2 hereof.

2. A non-matriculated student may enrol for a subject or course of study in the University only if:

- (a) he enrolls in the Elder Conservatorium of Music in accordance with the regulations and rules relating to the Conservatorium; or
- (b) he has fulfilled the requirements prescribed for admission to a course leading to a diploma; or
- (c) he is granted special permission under this statute.

3. A person who has not satisfied the requirements for matriculation but wishes to enter upon a course of study, whether leading to a degree or a diploma, for which matriculation is a pre-requisite may apply for provisional matriculation in accordance with the statute governing matriculation; and a person who has not satisfied the requirements for entrance upon a diploma course for which matriculation is not a pre-requisite but wishes to enter upon the course of study leading to that diploma may apply for provisional admission. Provisional matriculation or admission shall be granted only with the approval of the Matriculation Board constituted under the statute governing matriculation: and any such person refused matriculation or admission shall upon such refusal become subject to clause 2 hereof.

4. Applications for enrolment as a non-matriculated student under section (c) of clause 2 hereof shall be made in writing to the Registrar, setting out the grounds on which such enrolment is sought.

5. A non-matriculated student shall:

- (a) pay the same tuition fees as a matriculated student enrolling for the same subjects of study; and
- (b) be subject to the same statutes, regulations and rules regulating attendance at classes, performance of work, discipline, conduct and progress as a matriculated student.

6. On fulfilling the conditions of attendance and performance of work required of other students in the same class a non-matriculated student may present himself for examination, but a non-matriculated student enrolled under section (c) of clause 2 hereof shall not be eligible for the award of any scholarship or prize awarded by the University on the results obtained by candidates at that examination.

7. No subject passed by a non-matriculated student shall later be counted towards a degree unless the examination be passed again after he has become a matriculated student: provided that

(a) a candidate who has qualified for a diploma of the University may count towards a degree such subject or subjects of his diploma course as the Council on the recommendation of the Faculty concerned may determine;

(b) subject to any provision made elsewhere in the statutes and regulations of the University, when the number of subjects counted towards a degree under the provision of (a) of this clause exceeds four the candidate shall surrender the diploma before being admitted to the degree;

(c) in special circumstances the Council may, on the recommendation of the Matriculation Board, make such exceptions to the provisions of this clause as it may deem proper.

Statute allowed 4 April 1963.

Amended: 9 Jan. 1969: 5; 24 Feb. 1983: 5; Awaiting allowance: Statute repealed as of 1st August 1993.

Chapter XXV.—Miscellaneous

1. In any statute, regulation, rule, publication or official document of the University, unless there is something in the context repugnant to such construction words importing the masculine gender or singular number shall be construed to include the feminine and plural respectively and *vice versa*.

1A. (1) Notwithstanding anything contained in any statute or regulation of the University, or in any rules made by the Council, the following provisions shall apply to any moneys held by the University by way of endowment of any scholarship, studentship, exhibition, prize, lectureship or the like.

(2) All or any of the funds, so held as aforesaid, may be amalgamated for the purposes of investment, and held in a common fund, and the net income earned by the common fund shall be credited, ratably, to the funds so amalgamated: Provided that any fractional part of the income of the common fund, which cannot conveniently be distributed in the year in which it is earned, may, by direction of the Council, be carried to a suspense account, and held in reserve or applied to the equalisation of income, as the Council may from time to time determine.

(3) If the whole of the income earned by or credited to any particular fund is not expended or appropriated in the year following that in which it is credited, it shall be added to the capital of the fund, but (subject to any express provision contained in the statute, regulation, or rules relating to the particular case) any income so added may be applied to the purposes of the endowment, as the Council may at any time determine, as if it had been the income of the year in which it is so applied.

2. Statutes and regulations relating to scholarships, studentships, exhibitions, or prizes may be varied from time to time, unless the founders have expressly stipulated to the contrary.

2A. Every candidate for a degree, diploma, scholarship, exhibition, studentship or prize shall enter his name on the prescribed form with the Registrar not later than a date fixed by the Council and published in the Calendar or by advertisement. Later entries may be received on payment of such additional fee as the Council may prescribe* which, however, may be remitted by the Vice-Chancellor for an adequate reason.

*The additional fee prescribed by the Council is \$10

2B. Whenever a thesis or other work is submitted for admission to a higher degree, and it is provided by statute or regulation that copies thereof shall be deposited in the University

Library, the candidate shall lodge with the Registrar three copies prepared in accordance with the following conditions:

(a) In those cases in which specific directions have been given to candidates under the authority of the regulations of the degree concerned: in accordance with those directions.

(b) In all other cases:

(i) unless specific approval otherwise has been given by the University Librarian, all script shall be typed or printed on paper of A4 size;

(ii) maps, drawings, photographs or other illustrations may be of any size or form approved by the Librarian;

(iii) the essay or thesis shall be bound, and the cover shall be entitled and lettered in accordance with specifications to be supplied by the Librarian.

Whenever an essay or thesis is accepted for the award of a University prize or scholarship, the successful candidate shall lodge with the Registrar, for transmission to the library, a copy prepared in accordance with the foregoing conditions.

3. In all cases where an age limit is not fixed by the regulations, persons who shall pass the same examination more than once shall not be qualified to receive any scholarship, exhibition, medal, prize, or other similar reward in respect of that examination save on the first occasion of their being examined.

3A. No person shall be admitted to a degree examination in which he has already passed at this University, except by special permission of the Council.

3B. Repealed.

3C. A subject designed for students with no prior knowledge of it need not be made available to students who have such knowledge. A faculty may refuse to allow a student to enrol in a subject if, after receiving advice from the Head of the department which teaches the subject, it considers that the student's background and qualifications are fully adequate for another subject which is taught in that department and which is available as an alternative.

4. Wherever, in the statutes or regulations of the University, a time limit or an age limit is imposed, the Council shall have the power to add or deduct or allow for the period spent in war service by any candidate, but may impose such conditions or modifications as may seem good to the Council in each case.

4A. On the advice of the appropriate faculty or board, the Council may make special provision for any candidate for a degree or diploma who has been engaged in war service, by altering the conditions prescribed for entrance on his course of study, by altering the fees, and by adjusting the curriculum, provided that the whole curriculum be substantially fulfilled before the degree or diploma is conferred.

4B. Where by reason of physical disability a student is unable to perform any section of the work prescribed by the regulations for the course on which he has entered or purposes to enter, the Council, on the advice of the appropriate faculty or board, may allow him to substitute for such work, other work or another subject substantially equal in standard, and in such case may also impose such other conditions as it thinks fit.

4C. (a) A faculty or board of studies may review the academic progress of any student enrolled for studies within the curriculum of that faculty or board at any time after the student has been enrolled for two semesters and, in the case of a student enrolled for a subject or subjects, has presented himself or has had an opportunity of presenting himself for the final examination in the subject or subjects for which he was enrolled.

(b) As a result of such review the faculty or board may decide (i) to take no action, or (ii) to permit the student to take during the current or next ensuing academic year only such programme of study as it may approve, or (iii) to recommend to the Council that the student be not permitted to enrol for further studies within its curriculum during the next

ensuing academic year, or (iv) to recommend to the Council that the student be precluded from taking further studies in the subject or course for which he was enrolled.

(c) Whenever a student who has been enrolled for studies within the curriculum of a faculty or board of studies seeks enrolment for studies within the curriculum of another faculty or board of studies, or when a student who has been precluded under (b) seeks readmission to the faculty or board of studies from which he was precluded, the faculty or board of studies in which enrolment or re-enrolment is sought may consider the candidate's previous academic record in the University and elsewhere and may recommend to the Council that the enrolment be rejected.

(d) Every student or candidate whose position is to be considered under the foregoing sections of this clause shall be notified accordingly, and may be requested to submit in writing for consideration by the faculty or board of studies such explanations as he can offer for his lack of satisfactory progress and reasons why he should be permitted to enrol for further studies in the University. If the faculty or board of studies decides to recommend preclusion under section (b) or rejection under section (c) of this clause the recommendation shall be submitted to the Council which, after making such enquiry as it thinks fit, may confirm, vary or set aside the recommendation.

(e) For the purposes of the foregoing sections of this clause and for the purposes of reducing the potential for delay in resolving the action to be taken with respect to the student a faculty or board of studies may delegate its responsibilities and powers to a sub-committee consisting of a number of members of the faculty or the board of studies or to the dean of the faculty or the Convener of the board of studies. If, after making a review of the academic progress or history (as the case may require) of the student, the sub-committee or the dean or the Convener (as the case may be) decides to recommend preclusion under section (b) or rejection under section (c), the sub-committee or the dean or the Convener shall submit its or his recommendation directly to the Council and send a copy thereof to the faculty or board of studies.

Any delegation of its responsibilities and powers to a sub-committee or to its dean or Convener shall not thereby preclude the faculty or board of studies itself acting under the foregoing sections in relation to the student.

(f) On the recommendation of a faculty or board of studies the Council may, in respect of candidates for enrolment who are not domiciled or have not been resident in South Australia for a continuous period of at least twelve months before applying for admission to the University, (i) set annually a quota for such students to be admitted to the course of study under that faculty or board and determine the method by which the quota shall be filled; or (ii) in accordance with a general policy which it may adopt or for any reason that it may deem adequate in a particular case, refuse enrolment to such students. Admission of such a student to one course of study in the University shall not confer or imply permission subsequently to transfer to another course of study.

5. In all cases where regulations affecting the course of study for any degree or diploma of the University have been or shall be repealed or altered, the Council may nevertheless allow candidates who have previously entered under the regulations repealed or altered to complete their course thereunder, but may impose such conditions or modifications as may seem good to the Council in each individual case.

5A. (i) In the case of any candidate for a degree or diploma the Council, on the recommendation of the relevant faculty or board of studies, may vary any period of time prescribed in the regulations relating to the course of study for that degree or diploma.

(ii) In the case of any candidate for a degree the Council, on the recommendation of the Matriculation Board, may vary any maximum period of time prescribed in Chapter IX of the Statutes.

6. In all cases where the passing of an examination is required by the regulations, the passing of any other examination which shall appear to the Council to be of at least equal value may be accepted instead thereof.

7. Students from other tertiary institutions who may desire that instruction received and examinations passed there be counted *pro tanto* for any course of study in this University, may be granted such exemption from the requirements of the regulations and schedules of this University as the Council shall in each case consider just. Provided always that they shall give such evidence of their status as in the opinion of the Council shall be sufficient.

8. A student, who, in the opinion of the professor or lecturer concerned, is unable to profit by a course of lectures, may be reported to the faculty. The faculty, after consideration of the student's record, shall furnish a report to the Council, who may thereupon require the student to withdraw for the remainder of the academic year from one, or in special cases from more than one, course of lectures, not necessarily including that for which he has been reported.

9. Annual Examinations in each faculty except the Faculty of Medicine shall be held at such times as may be prescribed by regulation, but special examinations may be allowed to any candidate if the faculty concerned shall so decide and the Council approve. These examinations shall be held at such times and under such conditions as the faculty may in each case determine with the approval of the Council.

10. In all cases where the regulations affecting the degree of Master or Doctor in any faculty have been or shall be repealed or altered, the Council may nevertheless allow a candidate, who has qualified under the regulations repealed or altered to proceed to that degree, to complete his qualification under the regulations so repealed or altered, provided that he complete his qualification for admission to the degree under those regulations within three years of the date of such repeal or alteration.

NOTE: For the purposes of clause 3 c "department" shall be taken to mean any formally established body within the University with responsibility for the organisation and teaching of subjects e.g. the Centre for Asian Studies.

11. (1) Notwithstanding the provisions of any other statute or regulation of the University, any student may be precluded in the manner herein provided from entering upon or proceeding with any course of study.

(2) If it appears to any faculty or board of studies that it is not in the interests:

(a) of the University, or

(b) of other students thereof, or

(c) of the public (having regard to any profession, avocation, or calling for which the student may be qualifying):

that any student should be permitted to enter upon or proceed with any course of study under the control of that faculty or board it shall be lawful for the faculty or board to forward to the Council a recommendation to that effect, together with a statement of the grounds upon which the recommendation is made.

(3) Subject to sub-clauses (4) and (5), the Council, if it thinks fit, may adopt any such recommendation with or without modification, whereupon the student shall be precluded in accordance with the terms of the recommendation as so adopted.

(4) No such recommendation shall be adopted with or without modification unless and until the student has had an opportunity of being heard and of adducing evidence in opposition to the recommendation.

(5) Any such hearing may be by the Council or by a committee appointed for that purpose and consisting of or including at least three members of the Council. At the conclusion of its hearing the committee shall make a report and the Council may if it thinks fit act upon any such report.

(6) The Council shall be at liberty to review any decision under sub-clause (3) hereof at any time.

(7) Any decision of the Council under sub-clause (3) or sub-clause (6) hereof shall not affect anything lawfully done or suffered before such decision.

12. A person wishing to be admitted to a course of study not leading to a degree may be so admitted, upon such terms and conditions as the Council may prescribe. Such a person shall be known as a Non-award Student.

13. The Council, having regard to the accommodation and facilities available for teaching, may impose a limit upon the number of students to be admitted in any year to any class or course of study in any faculty or board of studies. If the number of students seeking admission to any such class or course is greater than the limit fixed by the Council, the students to be admitted to the class or course in that year shall be selected by such method as the Council shall from time to time determine and publish.

14. Any member of the academic staff may dismiss from his class any student who he considers is disrupting that class. The member of the academic staff shall report any such dismissal, and the reasons for it, forthwith to the Head of his department.

15. On each enrolment a student shall complete the following declaration: "I undertake to obey the statutes and regulations of the University of Adelaide and to comply with such Rules as may from time to time lawfully have been made by or with the authority of the Council of the University."

Statute allowed 27 December 1899.

Amended: 12 Aug. 1903: 3; 12 Aug. 1915: 5,6; 5 Dec. 1918: 3A, 4A; 10 Dec. 1919: 4,7; 7 Dec. 1927: 9; 7 Dec. 1932: 10; 10 Jan. 1946: 11; 23 Jan. 1947: 4B; 11 Dec. 1947: 2A; 14 Dec. 1950: 12; 11 Nov. 1954: 1A; 18 Oct. 1956: 2A, 8A; 28 July 1959: 4C, 5A; 17 Dec. 1959: 2A; 16 Mar. 1961: 2B, 3B (Repeal); 4 Apr. 1963: 12, 13; 28 Jan. 1965: 10; 21 Dec. 1967: 14 (Repeal); 9 Jan. 1969: 15; 24 Dec. 1969: 4C(e), 4C(d), 15; 16 Dec. 1971: 8, 13; 21 Dec. 1972: 2A; 15 Jan. 1976: 2A, 2B, 4C, 4C(b); 23 Dec. 1976: 2A; 8 Feb. 1979: 3C; 31 Jan. 1980: 1, 5A, 6, 7; 24 Feb. 1983: 2, 4, 16, 17; 20 July, 1989: 4c(a), 8(c); 1 Mar. 1990: 8 (repealed), 8A (repealed), 13; Awaiting allowance: 13 to be repealed as of 1st August 1993.

Chapter XXX.— Of The Tinline Scholarship.

Whereas the late George John Robert Murray, then a member of the Council of the University, paid in 1907 the sum of £1,000 to the University for the purpose of founding with the income thereof a scholarship to be called "The Tinline Scholarship" in memory of the family of his mother:

Now it is hereby provided as follows:

1. Two Tinline Scholarships shall be available for award each year.
2. The purpose of the scholarships is to encourage original work.
3. Provided that in the opinion of the examiners the candidate is of sufficient merit one scholarship shall be awarded to the candidate place highest in the final examination for the Honours degree of Bachelor of Arts in the School of History and the other to the candidate placed highest in the final examination for the Honours degree of Bachelor of Arts in the School of Politics.
4. If in any year no candidate in one school is deemed by the examiners to be of sufficient merit, two awards may be made in the other school if two candidates in that school are deemed to be of sufficient merit.
5. The value of a scholarship shall be determined from time to time by the Council.
6. The value of the scholarship shall be paid in one sum to the scholar on receipt by the Registrar of a certificate from the head of the department concerned that the scholar has entered upon postgraduate study or research in the University of Adelaide which accords with the general purpose of the scholarship as stated in clause 2 above.

7. This statute may be varied from time to time but the title and purpose of the scholarship shall not be changed.

Statute allowed 28 January 1965.

Amended: 15 Jan. 1976: 6; 24 Feb. 1983: 6.

Chapter XXXI.— Of the David Murray Scholarships.

Whereas the late David Murray has bequeathed the sum of £2,000 to the University of Adelaide for the purpose of founding scholarships and whereas the said sum has been paid to the University to be used and administered by it in fulfillment of such intention, and that sum having been increased in 1972 to \$8,300 by capitalisation of unspent income, it is hereby provided as follows:

1. The scholarships shall be called "The David Murray Scholarships".
2. The purpose of the scholarships shall be to encourage advanced work and original investigation.
3. The sum of \$100 may be awarded in each year by the Faculty of Arts, by the Faculty of Law, by the Faculty of Science, by the Faculty of Mathematical and Computer Sciences and by the Faculty of Medicine.
4. The scholarships shall be awarded in accordance with conditions prepared by each faculty and approved by the Council.
5. If for any reason the full amount of \$100 be not awarded in any year by any faculty having the disposal of it, any amount so unawarded shall be disposed of as the Council shall determine.
6. The money shall be paid to the scholars at such time, and in such amounts, as the Council, upon the advice of the faculties, shall determine.
7. These statutes may be varied from time to time.

Statute allowed 13 January 1908.

Amended: 7 Dec. 1927: 5; 21 Dec. 1967: 3, 5; 21 Dec. 1972: 3, 5.

Chapter XXXII.— Infectious Diseases.

1. If any professor, or lecturer, or examination supervisor, suspects or is apprehensive, that any student attending or desiring to attend his classes, or any examinations, is suffering from tuberculosis, or any other disease which he believes may be infectious, he may request such student to absent himself, and there upon such student shall without delay leave the University premises, or any place in which any University lecture or examination is being given or held, and shall not return to the University, or such other place, until he forwards to the Registrar a certificate, under the hand of the Dean of the Faculty of Medicine or of the Medical Officer of Health in the District where he resides, or may be isolated, to the effect that there is no risk, of his conveying infection to others.
2. The Council shall have power to close the University, or any part thereof, for such time as it shall deem desirable, in order to prevent the spread of infectious disease.

Statute allowed 24 August 1910.

Amended: 15 Jan. 1976: 1; 24 Feb. 1983: 1.

Chapter XXXVI.— Of The John Creswell Scholarships.

Whereas the sum of £1,300 has been subscribed and paid to the University for the purpose of founding with the income thereof scholarships in memory of the late John Creswell: Now it is hereby provided as follows:

1. Three scholarships, to be called the John Creswell Scholarships, shall, subject to the conditions hereinafter set forth, be awarded in each year:- One by the South Australian Cricket Association (hereinafter called "the said Association"), one by the Royal Agricultural and Horticultural Society of South Australia, Incorporated (hereinafter called "the said Society"), and one by the Council of the University (hereinafter called "the Council").

2. The scholarships to be awarded by the said Association and the said Society respectively shall be awarded annually to candidates who:

- (a) have qualified for matriculation in the Faculty of Economics,
- (b) are under the age of nineteen years on the first day of March in the year in which the award is made, and
- (c) are deemed by the said Association and the said Society respectively worthy to receive the scholarships.

3. The scholarships to be awarded by the Council shall be awarded annually to students who:

- (a) have qualified for matriculation in the Faculty of Economics,
- (b) are under the age of nineteen years on the first day of March in the year in which the award is made, and
- (c) are recommended to the Council by the Public Examinations Board as being worthy to receive the scholarships.

4. The value of each scholarship shall be sufficient to pay once only the fees for lectures and examination in each course in accountancy or law that the scholar may include in his curriculum for the degree of Bachelor of Economics provided that the scholarship shall not be tenable for more than six years. If the scholar is entitled to payment of the fees involved from some other scholarship or award the scholar shall, on passing the final examination in each subject concerned, be paid the sum of \$20.

5. Except by permission of the Council, each scholar shall enter forthwith upon the course for the degree of Bachelor of Economics and shall prosecute his studies continuously and with diligence. The scholarship shall be forfeited if the holder thereof fails to observe any of these requirements, unless such failure shall, in the opinion of the Council, have been the result of ill-health or other reasonable cause; provided, however, that failure to pass in any examination shall not of necessity be sufficient cause for forfeiture. The decision of the Council as to the forfeiture of a scholarship shall be final.

6. If a scholarship be forfeited, or lapses or becomes vacant before the holder has completed his course for the degree of Bachelor of Economics, the scholarship shall not be re-awarded.

7. This statute may be varied from time to time, but the title and purpose of the scholarships shall not be changed.

Statute allowed 24 December 1913.

Amended: 3 Jan. 1929: 1; 22 Jan. 1953: 2, 3, 5, 6; 22 Dec. 1966: 4.

Chapter XLII. - Of the A.M. Simpson Library in Aeronautics

Whereas Mrs A. M. Simpson has paid to the University the sum of five hundred pounds for the purpose of founding a library in aeronautics in memory of her late husband, Alfred Muller Simpson:

It is hereby provided that:

- 1. The Library shall be called the A.M. Simpson Library in Aeronautics in memory of her late husband, Alfred Muller Simpson.
- 2. Interest on the endowment at the rate of at least five per centum per annum shall be annually set aside for the purchase of books on aeronautics.

3. The books shall be available for study to all persons on the same conditions as other books in the University Library.

4. This statute may be varied from time to time but the title and the purpose of the endowment shall not be changed.

Statute allowed 5 December 1918.

Amended: 21 Dec. 1972: 2.

Chapter XLV.— Of the Barr Smith Library

Whereas during his life the late Robert Barr Smith gave to the University sums amounting to £9,000 for the purchase of books constituting the Barr Smith Library; and whereas members of his family, in order to perpetuate his memory within the University, paid to the University in 1920 the sum of £11,000:

It is hereby provided that:

1. Interest at the rate of at least five per centum per annum on the sum of £11,000 shall be set aside for the purchase of books to be added to the Barr Smith Library.

2. The books of the library shall be suitably distinguished from other books in the possession of the University.

Statute allowed 9 December 1920.

Chapter XLVI.— Of The George Thompson Bursary in Commerce

Whereas the Adelaide Co-operative Society, Limited, has paid to the University the sum of £150 for the purpose of founding a bursary in memory of George Thompson, the first Secretary and Manager of the Society: Now it is hereby provided as follows:

1. A bursary, to be called "The George Thompson Bursary in Commerce", shall be awarded by the University to any person nominated from time to time by the Adelaide Co-operative Society.

2. The value of the bursary shall be sufficient to pay once only the fees for lectures and examination in each course in accountancy or law that the bursar may include in his curriculum for the degree of Bachelor of Economics.

3. He shall be in all respects subject to the discipline and to the statutes and regulations for the time being of the University.

4. Save by permission of the Council of the University, the bursar shall not retain the bursary for more than six years.

5. The Society may at any time, with the permission of the Council, substitute another student for the then holder of the bursary, and the privileges of the then holder shall thereupon be at an end.

6. This statute may be varied from time to time, but the title of the bursary shall not be changed.

Statute allowed 6 December 1923.

Amended: 22 Jan. 1953: 2, 4.

Chapter XLVII.— Of the Elizabeth Jackson Library

Whereas the sum of £750 (of which was £650 was raised by public subscription and £100 was given by the Old Scholars' Association of the Methodist Ladies' College, Adelaide) has been paid to the University for the purpose of founding a special library for the study of psychology in memory of the late Sarah Elizabeth Jackson, M.A., formerly tutor in philosophy in this University:

It is hereby provided that:

1. The library shall be called "The Elizabeth Jackson Library".
2. The interest on the endowment at the rate of at least five per centum per annum shall be annually set aside for the purchase of books and apparatus for the study of psychology, especially the psychology of abnormal children.
3. The books shall be available to all persons on the same conditions as other books in the University Library.
4. This statute may be varied from time to time, but the title and the purposes of the endowment shall not be changed.

Statute allowed 11 December 1924.

Amended: 21 Dec. 1972: 2.

Chapter XLVIII.— Of St. Mark's College, Incorporated

Whereas application has been made by the governing body of St. Mark's College, Incorporated, for affiliation to the University:

It is hereby provided that:

St. Mark's College, Incorporated, is hereby affiliated to the University of Adelaide as a College for students who have matriculated at the University, or have been admitted *ad eundem statum* therein; provided that in special cases the College may admit students engaged in full diploma courses approved by the University, or, for a period not exceeding twelve months, other unmatriculated students.

Statute allowed 7 December 1927.

Amended: 21 Dec. 1972.

NOTE: — The College was first affiliated in 1924 and was opened for the residence of students in March, 1925.

Chapter XLIX.— Of the Careers Advisory Board

Statute repealed (awaiting allowance).

Chapter LII.— Of the Bonython Prize

In consideration of the endowment by the Hon. Sir John Langdon Bonython, K.C.M.G., of the Chair of Law at the University of Adelaide, and in order better to perpetuate his memory, as well as to encourage original contributions to the Science of Law, the Council of the University of Adelaide has decided to found a prize not exceeding the value of £100 (\$200), to be awarded on the following conditions:

1. The prize shall be called "The Bonython Prize".
2. The prize shall be awarded by the Council to such candidates as in the opinion of the Faculty of Law shall have written the best original thesis on any legal subject approved by the Faculty and the Council, which thesis is in the opinion of the examiners of sufficient merit.
3. The prize may be awarded to the author of any book on any legal subject published prior to and within 18 months of the last day for the submitting of theses, provided that the other conditions of the prize have been fulfilled.
4. Where, in the opinion of the examiners, two or more theses shall be considered of equal merit, the prize shall be awarded to the thesis the subject-matter of which is deemed by the examiners to be of greater interest or utility from the point of view of the law of the Commonwealth or of South Australia.
5. No thesis submitted for competition shall have been previously submitted for any competition or prize at the University of Adelaide or elsewhere.

6. Candidates must either have graduated by examination in law at the University of Adelaide, or having been resident in South Australia at least two years immediately preceding the last day of submitting the thesis, have been admitted *ad eundem* to a degree in law in this University.

7. If any thesis be considered by the examiners sufficiently meritorious to qualify for the prize but inferior to another thesis submitted at the same competition, the former thesis may be resubmitted (subject to clause 3 hereof) at a subsequent competition, but may be then awarded the prize only if no other thesis of sufficient merit to qualify for the prize is submitted for the first time at such subsequent competition.

8. The prize shall not be awarded twice to the same candidate.

9. A typewritten or printed copy of the successful thesis shall be deposited by the candidate in the Library of the University, but shall be made available to the candidate for period of one month, or for such further period as the Faculty may allow if he wishes to publish the same. In the case of publication the University shall have no rights in respect of the thesis so published, but a printed copy shall be presented by the candidate to the Council of the University.

10. These shall be submitted not later than the first day of July in any year.

Statute allowed 3 January 1929.

Chapter LV.— Of The Fred Johns Scholarship for Biography

Whereas the late Fred Johns bequeathed to the University the sum of £1,500 for the purpose of founding a scholarship to be called "The Fred Johns Scholarship for Biography", it is hereby provided as follows:

1. There shall be a scholarship of the value of £100 (\$200) to be called "The Fred Johns Scholarship for Biography".

2. The Council shall establish a fund and contribute the sum of £60 (\$120) a year to it for the purpose of the scholarship.

3. Beginning with the year 1939 the Council may, as often as the funds permit, appoint a graduate or an undergraduate of the University of Adelaide to write a biography of a deceased eminent Australian (not necessarily Australian born) named by the Council but any subject for which the scholarship has been awarded shall not be named again prior to the year 1983.

4. The writer appointed shall lodge the completed biography with the Registrar within two years of his appointment or within such further period as the Council upon application may deem expedient.

5. The Council may award the writer progress payments not exceeding a total sum of £50 (\$100), and, if the work is adjudged to be of sufficient merit, shall award him the title of Fred Johns Scholar, and shall complete the payment of the amount of the scholarship.

6. Within six months of the award of the title of Fred Johns Scholar, the Council shall decide whether the biography shall be published by the University. If the Council decides that the biography shall not be so published, the copyright therein shall be the property of the University until the Council shall decide otherwise; and the biography shall be published by the University as soon as possible.

7. This statute may be varied from time to time, but the title and the purposes of the endowment shall not be changed.

Statute allowed 8 December 1938.

Amended: 22 Jan. 1953: 5, 6; 15 Jan. 1976: 4; 24 Feb. 1983: 4.

Chapter LVIII.— Of The T.G. Wilson Travelling Scholarship in Obstetrics

Whereas the sum of £2,500 has been paid to the University by Thomas George Wilson, M.D., for the purpose of promoting the study and practice of obstetrics and gynaecology by founding a scholarship: It is hereby provided as follows:

1. There shall be a scholarship to be called "The T. G. Wilson Travelling Scholarship in Obstetrics".
2. The scholarship shall be tenable for one year, shall be of the value of £250 (\$500), and shall be awarded from time to time as often as the income of the said capital sum permits.
3. The scholarship shall be awarded by a committee consisting of the Vice-Chancellor, the Dean of the Faculty of Medicine, and the Professor of Obstetrics and Gynaecology.
4. Payment of the scholarship shall be made upon approval of the proposed date of the scholar's departure from South Australia.
5. The scholarship shall be open to any graduate in medicine of the University of Adelaide who has reached a high standard of proficiency throughout his undergraduate course. Candidates must be undertaking, or have completed, in Adelaide, the course of postgraduate training, including obstetrics, as prescribed by the Royal College of Obstetricians and Gynaecologists for the Membership examination.
6. Holders of the scholarship will normally be expected to return to practise obstetrics in South Australia.
7. Within such time after being awarded the scholarship as the Council shall in each case allow, the scholar shall proceed overseas to gain postgraduate experience in obstetrics and gynaecology. He must present himself for the examination for membership of the Royal College of Obstetricians and Gynaecologists, or such other examination as may be approved by the Council.
8. This statute may be varied from time to time, but the title and purpose of the scholarship shall not be changed.

Statute allowed 4 October 1962.

Chapter LXI.— Of St. Ann's College, Incorporated

Whereas a college for students in the University, to be known as St. Ann's College, Incorporated, had been formed, and whereas application has been made for affiliation of the College to the University of Adelaide, it is hereby provided that:

St. Ann's College, Incorporated, is hereby affiliated to the University of Adelaide as a College for students who have been admitted to matriculation or *ad eundem statum* or who are engaged in any course of study at the University; provided that in special cases the College may admit for such limited period as it may deem desirable other unmatriculated students who are preparing to qualify for entry on any University course.

Statute allowed 16 December 1948.

Amended: 21 Dec. 1972.

NOTE.—The College was first affiliated in 1939 and with the approval of the Council was officially opened for the residence of students and graduates on 4 May 1947.

Chapter LXIII.— Of The William Gardner Scholarship and The William Gardner Prize

Whereas the late Louise Gardner has bequeathed to the University the sum of £1,500 for the purpose of founding a scholarship in surgery, and whereas the capital sum was increased on 31 December, 1953, to £2,042, it is hereby provided that:

1. There shall be a scholarship to be called the William Gardner Scholarship and a prize to be called the William Gardner Prize, each of which shall be offered for competition annually.
2. Only a student who, being neither a graduate in medicine or surgery of any other medical school nor a person who has been registered as a medical practitioner in South Australia or elsewhere, has completed the whole of the last three years of the medical course in the University of Adelaide and has passed the final examination for the degrees of Bachelor of Medicine and Bachelor of Surgery in that year, shall be eligible to receive either the scholarship or the prize or both.

The William Gardner Scholarship

3. The Scholarship shall be of the value of \$90 and shall be paid to the scholar in one sum.
4. The scholarship shall be awarded annually at the discretion of the Board of Examiners on the advice of the Head of the Department of Surgery to the eligible candidate who in passing the Final (Sixth-Year) Examination for the degrees of Bachelor of Medicine and Bachelor of Surgery, is deemed most distinguished in the clinical part of that section of the examination which relates to Surgery.

The William Gardner Prize

5. The prize shall be of the value of the total income, less the sum of \$90, derived in that year from the capital sum and shall be paid to the scholar in one sum.
6. The prize shall be awarded annually in December at the discretion of the Board of Examiners on the advice of the Head of the Department of Surgery, to the eligible candidate who, in passing the whole of the Final (Sixth-Year) Examination for the degrees of Bachelor of Medicine and Bachelor of Surgery, achieves the highest marks in that section of the examination which relates to Surgery.
7. If in any year either the scholarship or the prize or both be not awarded the amount of the award or awards for that year shall be added to the capital of the fund and invested for the purpose of the bequest.
8. This statute may be varied from time to time, but the title and purpose of the endowment shall not be changed.

Statute allowed 25 August 1955.

Amended: 8 Feb. 1979: 4,6; 31 Jan. 1980: 6.

Chapter LXVI.— Of Aquinas College, Incorporated

Whereas a residential college in connection with the Roman Catholic Church for students of the University to be known as Aquinas College, Incorporated, has been formed, and whereas application has been made for affiliation of the College to the University of Adelaide, it is hereby provided that:

Aquinas College, Incorporated, shall be affiliated to the University of Adelaide as a residential college in connection with the Roman Catholic Church for students of the University, provided that the College shall not be open for residence of students until such time as the Council of the University shall approve.

Statute allowed 23 January 1947.

Chapter LXVII.— Of The Angas Parsons Prize

Whereas the late the Honourable Sir Herbert Angas Parsons, K.B.E., LL.B., from 1921 until his retirement in 1945 one of His Majesty's Judges of the Supreme Court of South Australia, a graduate of the University, a member of the Council from 1915, Warden of the

Senate from 1927 and Vice-Chancellor from 1942 until his death in 1945, has bequeathed to the University the sum of £1,000*.

It is hereby provided as follows:

1. In commemoration of Sir Angas Parsons' services to the University, and in order to encourage the advanced study of law, there shall be a prize to be called "The Angas Parsons Prize".
2. The value of the prize, which shall be available for award annually, shall be determined by the Council from time to time and should not at any time exceed the annual income from the endowment.
3. Provided that, in the opinion of the examiners, there is a candidate of sufficient merit, the prize shall be awarded to the candidate who is considered by the examiners to be the most meritorious of those qualifying for the Honours degree of Bachelor of Laws.

Statute allowed 10 July 1947.

Amended: 22 Dec. 1955: 3; 29 Jan. 1981: 2.

*Reduced by succession duty to \$900.

Chapter LXXVII.— Of the Baker Scholarship in Law

Whereas Robert Colley Baker, Esquire, B.A. has paid to the University the sum of £5,000* for the advancement of the study of law and for the purpose of founding a scholarship in memory of his father, the Honourable Sir Richard Chaffey Baker, K.C.M.G., K.C., M.A., and of his brother, John Richard Baker, Esq., B.A., LL.B.:

It is hereby provided that:

1. There shall be a scholarship of an annual value to be determined from time to time by the Council, but not, at any time, to exceed the annual income from the endowment.
2. The scholarship may be awarded biennially, or more often if the income of the endowment permits, by the Council to a candidate who satisfies the conditions of this statute and is recommended for such award by the Faculty of Law.
3. A candidate for the scholarship must have been admitted to, or have become entitled to be admitted to, the degree of Bachelor of Laws in the University of Adelaide.
4. Each recipient of the scholarship shall be styled "The Baker Scholar" and shall, with a view to presenting a thesis for the degree of Master of Laws, pursue a course of study approved by the Faculty of Law.
5. Payment of the scholar's stipend shall be made in equal quarterly instalments, and before each payment the scholar shall satisfy the Dean of the Faculty of Law that he is diligently pursuing his course of study. The last two quarterly payments may, in the discretion of the Faculty of Law, be withheld until the scholar has submitted his thesis for the degree of Master of Laws.
6. The scholarship shall not be awarded twice to the same person.
7. If the Faculty of Law shall not consider any candidate worthy of the award, no award shall be made.
8. This statute may be varied from time to time, but the general purpose of the endowment shall not be changed.

Statute allowed 17 January 1952.

Amended: 29 Jan. 1981: 1.

Chapter LXXVIII.— Of Lincoln College, Incorporated

The Council of Lincoln College, Incorporated, a residential college for students of the University of Adelaide founded by the Methodist Church of Australasia South Australia Conference and affiliated to the University in 1951, having sought modification of the

terms of the affiliation and the Council of the University having agreed to the modifications requested, it is hereby provided as follows:

Lincoln College, Incorporated, is hereby affiliated to the University of Adelaide as a residential college for students enrolled in the University; provided that, if the accommodation of the College is not fully utilised by students enrolled in the University of Adelaide, the College may admit students enrolled in other institutions of tertiary education in South Australia.

*Reduced by succession duty to £4,250, and subsequently restored by capitalisation of accumulated income.

Statute allowed 21 December 1972.

Chapter LXXX.— Of The Barr Smith Travelling Scholarship in Agriculture

Whereas Sir Tom Elder Barr Smith has given to the University the sum of £13,875 for the purpose of establishing a fund in memory of his father, the late Tom Elder Barr Smith, Esquire:

Now it is hereby provided as follows:

1. The fund shall be called "The Barr Smith Memorial Fund".
2. The object of the fund shall be to promote study and research in agriculture and other subjects, especially animal husbandry, cognate to the pastoral and wool industries and to encourage mutual understanding between the peoples of Australia and of Great Britain by the maintenance of a scholarship called the Barr Smith Travelling Scholarship in Agriculture.
3. The moneys constituting the fund shall be invested in such manner and form and in such securities as the Council in its absolute discretion shall from time to time determine and the income from such investments shall be used for the purposes of the scholarship. During any vacancy in the scholarship the income shall be accumulated and invested as aforesaid, with power to the Council to resort to such accumulations for the purpose of increasing the emoluments of the scholarship in such manner as the Council in its discretion shall deem fit.
4. The scholarship shall be tenable for postgraduate work in the University of Cambridge. Before being confirmed in the scholarship the scholar must have qualified for the Honours degree of Bachelor in the University of Adelaide or other approved Australian university and have been accepted for admission by a College and by the Board of Graduate Studies of the University of Cambridge.
5. The scholar shall pursue as a postgraduate student a course of study approved by the electors in a subject or subjects connected with theory and practice of animal husbandry (preferably) or agriculture or cognate to the wool and pastoral industries.
6. The Electors shall consist of the Director of the Waite Agricultural Research Institute, two members appointed by the Council and two members appointed by each of the Faculties of Science and of Agricultural and Natural Resource Sciences.
7. The scholarship shall be tenable for two years in the first instance and, upon application, may be extended for a third year and a fourth year if the scholar has worked to the satisfaction of the electors.
8. The scholarship may not be held with any other scholarship or studentship which in the opinion of the electors involves obligations inconsistent with those arising under this statute. During his tenure the scholar shall devote himself wholly to study or research and shall not systematically follow any business or profession or engage in any educational or other work which in the opinion of the electors is inconsistent with the purpose for which the scholarship is awarded.

9. The scholarship shall be open to graduates of the University of Adelaide who are under the age of 26 years at the date of election, provided that, if there be no suitable candidate from the University of Adelaide, the electors may invite applications from graduates of other Australian universities subject to the same age limit.

10. If at any time it appears to the electors that, through illness or lack of diligence or for any other reason deemed adequate by the electors, the scholar is not fulfilling and is not likely to fulfil the objects of the scholarship the electors may terminate his tenure of the scholarship.

11. The nomination and election of a scholar shall be made so that a newly-elected scholar may enter upon his scholarship when the previous scholarship terminates or as soon as practicable thereafter.

12. The emolument of the scholar shall be of a value to be determined by the Board from time to time and shall be payable in quarterly instalments in advance.

13. This statute may be varied from time to time, provided that any such variations shall not make the scholarship tenable otherwise than at Cambridge University nor alter the general object of the fund as set out in clause 2 above.

Statute allowed 25 August 1955.

Amended: 21 Dec. 1972: 4, 5, 12; 15 Jan. 1976: 6.

Chapter LXXXII.— Of The Lady Barr Smith Memorial Fund for Cancer Research

Whereas Sir Tom Elder Barr Smith has given to the University a sum of money for the purpose of establishing a fund in memory of his wife, the late Nancy Leland Barr Smith: and whereas at his request the said sum has been invested in 15,000 £1 fully paid 5 p.i. Cumulative Preference Shares in Cellulose Australia Limited:

Now it is hereby provided as follows:

1. The fund shall be called the Lady Barr Smith Memorial Fund for Cancer Research.

2. The object of the fund shall be to promote study and research in the causes, prevention, treatment and relief of cancer.

3. The fund may be invested in such securities and in such form as the Council shall from time to time determine, provided that the said Preference Shares shall continue to be held by the fund by way of such investment unless and until the Company be wound up or be taken over by another company or be merged with another company.

4. The income from the fund shall be available for the following purposes:

(a) To maintain a scholarship to be known as the Lady Barr Smith scholarship for Cancer Research;

(b) For the purchase of equipment to support the research work of a scholar or of other workers whose research work serves the object of the fund;

(c) For such other purposes as the Council, on the advice of the Committee of Management, shall approve as serving the object of the fund.

5. The Committee of Management shall consist of two members appointed by the Council, two members appointed by the Faculty of Medicine, two by the Faculty of Science, and Mr Tom Elder Barr Smith.

6. Unspent income from the fund shall be accumulated and invested in such securities and in such form as the Council in its absolute discretion shall from time to time determine. The Council may resort to such accumulations for the purpose of increasing the emoluments of a scholarship or of awarding two or more scholarships concurrently, or for such other purpose in accordance with clauses 4(b) and (c) as the Council, on the advice of the Committee, shall deem fit.

7. (a) A scholarship shall be tenable at such place or places, wherever situated, as the scholar shall select and the Council approve.
 - (b) A scholar shall pursue a course of study or research approved by the Council.
 - (c) A scholarship shall be tenable for two years in the first instance. On application by a scholar tenure of his scholarship may, on the recommendation of the Committee, be extended for a third year and in exceptional circumstances for a fourth year.
 - (d) The Council, on the advice of the Committee, may terminate tenure of a scholarship at any time for reasons deemed adequate by the Council.
 - (e) Unless the Council decides otherwise the value of a scholarship shall be £750 (\$1,500) a year payable in quarterly instalments in advance.
8. This statute may be varied from time to time provided that such variations shall not alter the general object of the fund as set out in clause 2 above.

Statute allowed 12 December, 1963.

Amended: 23 Dec. 1976: 5.

Chapter LXXXIV.— Of Kathleen Lumley College, Incorporated

Kathleen Lumley College, Incorporated, having been established as a residential college for postgraduate students of the University of Adelaide, and the Interim Council of the College having applied for affiliation of the College to the University of Adelaide, it is hereby provided as follows:

Kathleen Lumley College, Incorporated, is hereby affiliated to the University of Adelaide as a college for men and women undertaking postgraduate studies in the University of Adelaide: provided that, until the Council of the University of Adelaide shall decide otherwise, the College may admit to its membership men and women undertaking postgraduate studies in the Flinders University of South Australia; and provided further that the number of resident members undertaking postgraduate studies in the Flinders University of South Australia shall not exceed one-third of the total number of resident members.

Statute allowed 21 December 1967.

Chapter LXXXV.— Of Election of Members of the Council

1. Each election shall be conducted by the Returning Officer appointed by the Council for that election.
2. (1) The Council shall annually prescribe two appointed days, one for the election of members of the Council by the undergraduates and the other for the election of members of the Council by the Convocation of Electors.
- (2) The appointed day shall not be earlier in the relevant month than the fifteenth day of that month.
3. Before the appointed day for an election the Returning Officer shall cause public announcements of the election to be made in the daily press, and by such other means as he may deem appropriate. The announcements shall (a) specify the vacancies to be filled at the election, the names of retiring members, and whether any retiring member is ineligible for re-election; (b) invite nominations for election to the vacancies; and (c) state that nomination forms may be obtained by any member of the relevant electorate on application to the Returning Officer at the University. There shall be at least two such announcements in the daily press in South Australia, each on a different day; the first such announcement being not less than sixty days before the appointed day of the election.
4. Each nomination form shall state the number of vacancies for each category of member, and the date and time by which nominations must reach the Returning Officer. In addition

each nomination form shall be accompanied by information as to the names of any retiring members, and whether any retiring member is ineligible for re-election.

5. (1) Every nomination shall be signed by two members of the electorate for the election.

(2) Every candidate nominated shall declare, on the nomination form, that he is qualified to be elected in the category of membership for which he is nominated, and signify thereon his consent to the nomination.

(3) An incomplete nomination or a nomination that reaches the Returning Officer after the date and time prescribed shall be invalid.

(4) Every candidate nominated shall be invited to supply to the Returning Officer in at most 150 words information about himself to be sent by the Returning Officer to the electors.

6. All nominations must reach the Returning Officer before noon on the fortieth day before the appointed day for the election.

7. A candidate duly nominated for any office may subsequently by letter to the Returning Officer request that his nomination be cancelled, and receipt by the Returning Officer of such letter shall be held to cancel such nomination.

8. If at any election no more than the required number of candidates be nominated, the Returning Officer shall declare the nominated candidate selected.

9. (1) If more than the required number of persons be nominated, the Returning Officer, as soon as practicable after nominations have closed, shall (a) publish in the daily press, and by such other means as he may deem appropriate, a statement listing the vacancies to be filled, the candidates for election, and the appointed day for the election; and (b) prepare voting papers showing the vacancies to be filled, listing in alphabetical order the names of the candidates for election, and containing directions as to the manner of voting.

(2) The Returning Officer shall supply with each voting paper (a) background information about each candidate that has been supplied in accordance with clause 5(4) above, with a statement clearly indicating the information has been provided by the candidates in terms of clause 5(4) of this statute; (b) a description of the manner in which the votes shall be counted, and such information and instructions to voters as the Returning Officer may deem necessary or advisable; and (c) a distinctive envelope addressed to him at the University and containing, on the back, provision for the voter to give his name, address and signature.

10. (1) The system of voting in any election of members of the Council shall be based on the Nanson-Baldwin system, adapted as set out in rules made by the Council under the authority of this statute.

(2) The calculation and counting of the formal votes shall be performed by computer, using an adequately tested programme, which shall provide an appropriate print-out.

11. (1) Each candidate may appoint a scrutineer to assist the Returning Officer. A candidate may not himself be a scrutineer, or be present while the scrutineering is being carried out; and the scrutineering shall not be open to observers.

(2) If the number of scrutineers appointed by candidates is insufficient, the Returning Officer may appoint other persons to act as scrutineers.

12. At a convenient time the scrutineers appointed by the candidates shall be given the opportunity, in the presence of the Returning Officer, to satisfy themselves that the votes have been correctly recorded and correctly calculated. For this purpose they shall have available the voting papers and such computer print-out as they, after consultation with the Returning Officer, may consider necessary.

13. When the scrutineers or such of them as attend, and the Returning Officer, are satisfied that the votes have been correctly calculated and counted, the Returning Officer shall declare the result of the election. He shall do this:

- (a) by public statement, by such means as he may decide;
 - (b) by circular sent as soon as feasible to each candidate;
 - (c) by written report to the next meeting of the University Council following the election.
14. The Returning Officer shall, subject to the University of Adelaide Act, 1971, and to this statute, determine finally on questions of detail concerning the election.
15. Subject to this statute, detailed arrangements for the conduct of any election shall be made by the Returning Officer in accordance with any rules made by the Council under the authority of this statute.
16. Neither the Returning Officer nor any scrutineer shall in any way whatever directly or indirectly divulge or disclose or aid in divulging or disclosing for what candidate or in what manner any voter has voted at any election.

Statute allowed 16 September 1971.

Amended: 23 Jan. 1975: 5(4), 9(2), 11; 20 July 1989: 9(2)

System of Voting— Rules made by the Council under the authority of Clause 10 of Chapter LXXXV of the Statutes

A. VOTING SYSTEM

The system of voting in any election of members of the Council shall be the adapted Nanson-Baldwin system, as follows:

1. Every voting paper shall be in the form following or to the like effect that is to say:

"DIRECTIONS

 - *i. The voter shall indicate the order of his preference by writing whole numbers (1, 2, 3, ...) opposite the names of all or some or one of the candidates.
 - *ii. No number used shall be greater than the total number of candidates.
 - iii. A number opposite the name of a candidate shall indicate a preference for that candidate over each candidate opposite whose name a higher number or no number is written.
 - iv. Candidates against whose names the same number is marked shall be regarded as being equally preferred by the voter.
 - v. All candidates against whose names no number is written shall have the lowest degree of preference.
 - vi. An elector who spoils a voting paper may, on returning the spoiled paper to the Returning Officer, receive another voting paper.
 - vii. Do not put opposite the name of any candidate a tick /, a cross x, a dash -, a zero 0, or any mark which is not a whole number.

*In any election by the Convocation of Electors, i.e. one in which more than one group of candidates is involved, these two directions shall be replaced by the following:

- i. It is not necessary for a voter to vote in both groups A and B below. In each group in which he desires to cast an effective vote, the voter shall indicate the order of his preference by writing whole numbers (1, 2, 3,...) opposite the names of all or some or one of the candidates.
- ii. No number used in a group shall be greater than the total number of candidates in that group.

	LIST OF CANDIDATES
Order of Voter's Preference	(Names to be inserted in alphabetical order of surnames)

Do not sign this Voting Paper."

2. (1) The voter shall indicate the order of his preference by writing whole numbers (1, 2, 3, ...) opposite the names of all or some or one of the candidates. A number opposite the name of a candidate shall indicate a preference for that candidate over each candidate

opposite whose name a higher number or no number is written. Candidates against whose names the same number is marked shall be regarded as being equally preferred by the voter. All candidates against whose names no number is written shall have the lowest degree of preference.

(2) A vote shall be informal if:

- (a) a mark other than a whole number is shown opposite the name of the candidate; or
- (b) a number is used which exceeds the total number of candidates.

3. (1) The number of preferences for each candidate over each other candidate shall be ascertained in the manner hereinafter set out.

(2) Each ballot paper shall be allotted points in accordance with the formula $0 + 1 + 2 + \dots + (N-1)$, where N is the number of candidates. If, on a given ballot paper, no two candidates are grouped together as having the same merit, the candidate of last preference receives no points, the one of penultimate preference one point, and so on, so that the most preferred candidate receives $(N-1)$ points. If, however, several candidates are grouped together, then the corresponding points are added, and distributed equally between them. For the purpose of this rule two or more candidates for whom no preference is shown shall be regarded as comprising the least preferred group and shall share equally the corresponding points.

(3) The candidate with the highest total number of points shall be elected. If two or more candidates tie for top place, and there are at least the same number of vacancies then both or all shall be elected. If the number so tying exceeds the number of vacancies the result shall be determined by lot.

(4) When one or more candidates has been elected and there remains a further vacancy to be filled all references to the successful candidate or candidates is notionally eliminated from every ballot paper and the process described in sub-paragraphs (2) and (3) hereof shall be repeated.

B. PROCEDURE FOR VOTING BY THE CONVOCATION OF ELECTORS

4. (1) All members of the convocation of electors are entitled to vote in an election of members of Council; provided that a member of the convocation who is registered as an undergraduate of the University and who votes in an election of members of Council in that capacity shall not in the same year be entitled to vote in the capacity of a member of the convocation of electors.

(2) When the number of candidates in any election or in any category of any election exceeds the number of places to be filled, the Returning Officer, at least ten days before the appointed day for the election, (a) may cause a voting paper and other information to be posted or otherwise sent to the last known address of every member of the Convocation of Electors whose address is held by the Returning Officer and (b) shall cause a voting paper and other information to be posted or otherwise sent to every person on the postal address list maintained for the purposes of elections of Council members, provided that, in the case of any elector who is registered as an internal full-time higher degree student of the University or any person who is an employee of the University or the Union, the Returning Officer may regard the relevant Department of the University or the Union as being the last known address.

(3) For the purposes of Clause 4(2) the voting paper and other information to be posted or sent may be incorporated in a University publication.

(4) Any member, who on the first day of the month in which the appointed day falls is entitled to vote and has not yet voted, may request a voting paper from the Returning Officer on or before the appointed day and the Returning Officer, if satisfied that the member has not yet voted, shall comply with the request.

5. (1) The Returning Officer shall cause a postal address list to be maintained. The postal address list shall contain the names and addresses of all members of the convocation of electors who have given written notifications of a wish to receive voting papers.

(2) The postal roll of the convocation of electors maintained according to Rules made under this Statute and in force immediately prior to the date these Rules take effect shall be the initial postal address list.

(3) For the purpose of keeping the postal address list up to date, each person who from time to time becomes a member of the convocation of electors by virtue of graduating, enrolling as a postgraduate student or joining the full-time staff of the University or the Union shall be invited to indicate whether his or her name should be placed on the postal address list.

(4) The postal address list shall be reviewed regularly to determine whether persons who have gained entitlement to membership of the convocation of electors by virtue of being a postgraduate student or a member of the full-time staff of the University or Union remain so entitled on the first day of the month in which the election occurs.

(5) The postal address list shall be revised in June of the fourth year after this rule comes into effect and every fourth year thereafter by verifying whether persons on the list wish to continue to receive voting papers and by ascertaining whether any eligible persons whose names are not on the list wish to be added to it. For the purpose of such revision (a) the Returning Officer shall invite each person whose name appears on the postal address list to indicate whether the name should remain on the list; and (b) the Returning Officer shall advertise in the daily Press of South Australia that a revision of the postal address list is being conducted. Such advertisement shall state that the name of any member of the convocation of electors will be entered on the postal address list on receipt of a written notification from the member to the Returning Officer of a wish to receive voting papers. The advertisement must state that the notification shall include appropriate information on the member's eligibility, including, in the case of a graduate member, the member's degree and year of graduation.

(6) The Returning Officer shall cause to be entered on the postal address list the name and address of any member of the convocation of electors who at any time gives written notification of a wish to be entered on or restored to it. The notification shall include appropriate information on the member's eligibility, including, in the case of a graduate member, the member's degree and year of graduation.

(7) The postal address list shall be available at all reasonable times for inspection by any member of the convocation of electors.

6. (1) A voter shall (a) place the voting paper inside the smaller envelope provided by the Returning Officer, seal the smaller envelope, place it inside the distinctive outer envelope provided by the Returning Officer, and seal the distinctive outer envelope; (b) give, on the back of the distinctive outer envelope, his or her name, address and signature; and (c) either place the envelope in a ballot box in the University grounds or post or deliver it to the Returning Officer at the University.

(2) No vote shall be counted unless the distinctive envelope containing it is placed in the ballot box before 8.00 p.m. or otherwise reaches the Returning Officer before 5.00 p.m. on the appointed day for the election.

PROCEDURE FOR VOTING BY UNDERGRADUATES

7. (1) All registered undergraduates of the University are entitled to vote in an election of members of Council to be elected by undergraduates; provided that a registered undergraduate who is a member of the convocation of electors and who votes in an election of members of Council in that capacity shall not in the same year be entitled to vote in the capacity of an undergraduate.

(2) Whenever an election of members of the Council by undergraduates is to be held, the Returning Officer shall, at least ten clear days before the appointed day for the election, send a voting paper and other information to each undergraduate whose name is included in the postal address list (undergraduate) on the first day of the month in which the appointed day falls.

(3) The voting paper and other information shall be posted or otherwise sent to the private address of each undergraduate as shown on the postal address list (undergraduate).

(4) Any registered undergraduate, who on the first day of the month in which the appointed day falls is entitled to vote and has not yet voted, may request a voting paper from the Returning Officer on or before the appointed day and the Returning Officer, if satisfied that the undergraduate has not yet voted, shall comply with the request.

8. (1) The Returning Officer shall cause a postal address list to be maintained. The postal address list shall contain the names and private addresses of all registered undergraduates of the University who have given written notification of a wish to receive voting papers.

(2) For the purpose of the election occurring in 1988, the postal address list (undergraduate) shall consist of all currently enrolled undergraduates.

(3) For the purpose of keeping the postal address list (undergraduate) up to date:

(a) the name and relevant particulars of each person who, since the last election, has enrolled as an undergraduate for the first time, or has re-enrolled as an undergraduate after an absence from the University of a year or more, shall be included on the postal address list (undergraduate) at least until the next election of Council members by undergraduates which requires a ballot.

(b) when an election of members of the Council by the undergraduates is held and a ballot is required, the casting of a vote (including an informal vote) by an undergraduate whose name is included on the postal address list (undergraduate) shall be deemed to indicate a wish on the voter's part that his or her name continue to be so included; and that name shall remain on the postal address list (undergraduate) accordingly at least until the next such election requiring a ballot.

(c) At any such election requiring a ballot an undergraduate whose name is included on the postal address list (undergraduate) and who does not return a vote shall, subject to (d) below, be deemed to have indicated a wish that his or her name not be retained in the postal address list (undergraduate); that name shall therefore be removed from the said address list.

(d) any undergraduate whose name is included in the said address list and who chooses not to vote in a particular ballot for the election of Council members by the undergraduates may, at the time of ballot, apply on a form provided for the purpose requesting that his or her name be retained in the said address list and the Registrar shall, on receipt of such applications, cause the applicant's name to remain on that address list at least until the next such election requiring a ballot.

(4) The postal address list (undergraduate) shall be reviewed annually to determine whether each person on it remains entitled to be so by virtue of being an undergraduate student on the first day of the month in which the election occurs.

(5) Any undergraduate, whose name has not been entered or retained on the postal address list (undergraduate), may at any time give written notification to the Returning Officer of a wish that his or her name be entered on the list. The written notification shall include the undergraduate's name, signature, student number and private address.

(6) The Returning Officer shall cause to be entered on the postal address list (undergraduate) the name and private address of any undergraduate who at any time gives written notification of a wish to be entered on or restored to it in accordance with these

Rules. That name and address shall remain on the list at least until the next election of Council members by undergraduates which requires a ballot.

9. (1) A voter shall (a) place the voting paper inside the smaller envelope provided by the Returning Officer, seal the small envelope, place it inside the distinctive outer envelope; (b) give, on the back of the distinctive envelope, his or her name, private address, student number and signature; and (c) either place the envelope in a ballot box in the University grounds or post or deliver it to the Returning Officer at the University.

(2) No vote shall be counted unless the distinctive envelope containing it is placed in the ballot box before 8.00 p.m. or otherwise reaches the Returning Officer before 5.00 p.m on the appointed day for the election.

D. PROCEDURE FOR PROCESSING THE VOTING PAPERS

10. At some convenient time after the voting has closed the Returning Officer assisted by the scrutineers will:

(a) examine the details on the back of each distinctive envelope and determine whether the voter is entitled to vote and has voted once only;

(b) open each distinctive envelope, and remove the inner envelope containing the voting paper;

(c) place and mix each inner envelope with other similar envelopes.

11. When all the distinctive envelopes have been opened and the inner envelopes mixed with other similar envelopes, the Returning Officer assisted by the scrutineers will:

(a) open the inner envelopes and remove the voting papers;

(b) examine each voting paper to ensure that it represents a formal vote, and that each number is clear and unambiguous. (If, in any election in which there is more than one group of candidates, the voter's action in respect of any one group contravenes the instructions, the vote shall be regarded as informal in the election or group concerned but as formal in the groups in which it is correctly cast.);

(c) number each formal voting paper in the space in the top left hand corner, using the automatic numbering machine that will be provided;

(d) count the formal voting papers and the informal papers (if any), placing informal papers in a marked envelope;

(e) arrange the formal voting papers in numerical order, and clip or tie them together;

(f) deliver the formal voting papers to the Computing Centre, where each formal vote will be punched and verified.

12. The calculations and counting of the formal votes, and the procedures to be followed and the action to be taken by the scrutineers and the Returning Officer, will be in accordance with Chapter LXXXV of the Statutes.

13. The print-out of the recording and calculation of the votes shall not be a public document; but for any election the Returning Officer shall send to each candidate, for information, a summary of the total figures at each stage of the election. Such summary shall be available, on request, to any member of the electorate concerned.

Chapter LXXXVI.— Of the Degree of Doctor of the University

1. There shall be a degree of Doctor of the University of Adelaide.

2. The Council may admit to the degree persons who have rendered distinguished service to the University and who are not members of the staff of the University.

3. The Council may also admit to the degree any member of the staff, after his resignation or retirement, in appreciation of long and meritorious service to the University.

4. A person admitted to the degree shall be entitled to use the letters D.Univ. and his name shall be published in the Calendar of the University.

5. The procedure to be adopted for admission to the degree shall be set out in regulations.

Statute allowed 10 August 1978.

Regulations of the degree of Doctor of the University made under the authority of clause 5 of Chapter LXXXVI of the Statutes

1. Any member of the University may propose in confidence, to the Vice-Chancellor, that an eligible person be admitted to the degree. Information in support of the proposal shall be submitted also.

2. The Council shall set up a Standing Committee to consider recommendations for admission to the degree. No person making such a recommendation shall be a member of the Standing Committee considering that particular recommendation.

3. The Standing Committee shall seek such evidence as it deems proper; its deliberations shall be conducted *in camera* and its recommendations submitted to the Council for consideration in confidence.

4. The decision to award the degree shall be made by the Council.

Regulations allowed 10 August 1978.

Chapter LXXXVII.— Of The Abbie Memorial Lecture

Whereas the University has received from Audrey Abbie the sum of \$10,000 for the purpose of establishing a fund for a memorial lecture in memory of her husband, the late Emeritus Professor Andrew Arthur Abbie, Elder Professor of Anatomy and Histology from 1945 to 1970, for the promotion and advancement of studies in neuro-anatomy and related fields, it is hereby provided that:

1. A lecture in neuro-anatomy and related fields to be known as "The Abbie Memorial Lecture" shall be given from time to time in the University of Adelaide in accordance with the provisions of this statute.

2. Each lecturer shall be appointed by Council from time to time on the recommendation of a Selection Committee consisting of the Elder Professor of Anatomy and Histology and two senior neurologists or neuro-surgeons from teaching hospitals associated with the University of Adelaide. Appointment of the Selection Committee shall be approved by Council for five year periods on the nomination of the Vice-Chancellor.

3. The lecture shall be given at intervals conditioned by money available and other factors as recommended by the Selection Committee.

4. The annual income arising from the fund shall accumulate during the intervals between each lecture. After allowance for any appropriate augmentation of the capital sum, the income thus accumulated shall be used to pay the honorarium of the lecturer, the costs of travel to and from Adelaide of the lecturer, and any other costs associated with presentation of the lecture as Council may from time to time approve. The honorarium shall be determined from time to time by Council on the recommendation of the Selection Committee. Each lecturer shall be presented with a suitably inscribed memento.

5. Admission to the lectures shall be free to the public.

6. This statute may be varied from time to time, but the title and object of the lectures shall not be changed.

Statute allowed 31 January 1980.

Chapter LXXXVIII.— Of the Waite Agricultural Research Institute

Whereas the University received in 1924 a gift of property and endowments from Mr Peter Waite, the University Council at that time established "The Waite Agricultural Research Institute".

1. The aims of the Waite Agricultural Research Institute shall be:
 - (a) to conduct research in agriculture and allied subjects;
 - (b) to provide postgraduate teaching for degrees of the University; and
 - (c) to provide teaching for the degree of Bachelor of Agricultural Science.
2. The Council shall appoint a suitable person to be the Director of the Waite Agricultural Research Institute, who shall be the research director and executive officer of the Institute and shall be responsible to the Council for the proper discharge of those functions.
3. (a) Subject to sub-sections (b) and (c) of this clause a Director of the Waite Agricultural Research Institute shall hold office on such terms and conditions as the Council may determine provided that the initial term of office of such Director shall not exceed seven years from the date of appointment. The Council may at its unfettered discretion extend the appointment for one further term not exceeding seven years.
 - (b) A Director shall not continue in office after the thirty-first day of December in the year in which the Director attains the age of sixty-five years.
 - (c) A Director may be removed from office at any time if in the opinion of the Council it is in the best interests of the University that the Director be so removed. No decision to remove the Director from office shall be effective unless a resolution to that effect has been passed at two successive Council meetings at an interval of not less than four weeks; but if the decision is so taken it shall be final.
 - (d) This clause shall come into operation on 1 January, 1990.
4. A Director of the Waite Agricultural Research Institute who has served the University in that office for at least seven years may, upon ceasing to serve in that office continue to serve the University in such capacity and on such conditions as the Council and the Director may have agreed at the time of appointment to the office.
5. There shall be a Waite Institute Advisory Board consisting of:
 - (a) a Head, not engaged in the employment of the University; appointed by the Council for a three-year term;
 - (b) the Director of the Waite Agricultural Research Institute, *ex-officio*;
 - (c) one member of the tenured or tenurable academic staff of the Waite Agricultural Research Institute, elected by the tenured and tenurable academic staff of the Waite Agricultural Research Institute and appointed by the Council for a three-year term;
 - (d) one member of the tenured or tenurable academic staff of the Waite Agricultural Research Institute appointed by the Council for a three-year term on the nomination of the Director;
 - (e) one member of the tenured or tenurable academic staff of the University, excluding the Waite Agricultural Research Institute, appointed by the Council for a three-year term on the nomination of the Vice-Chancellor;
 - (f) five members, not engaged in the employment of the University, appointed by the Council for a three year term;
 - (g) one postgraduate student, elected from among themselves by the postgraduate students enrolled in the Faculty of Agricultural and Natural Resource Sciences, for a one-year term; and
 - (h) one undergraduate student, elected from among themselves by the undergraduate students enrolled in the Faculty of Agricultural and Natural Resource Sciences, for a one-year term.
6. The procedures for the elections of the members in categories 5(c), 5(g) and 5(h) shall be prescribed in rules drawn up by the Board and approved by the Council.
7. The responsibilities of the Board shall be:
 - (a) to further the interests of the Waite Agricultural Research Institute;

(b) to advise the Council on the policy and the development of the Waite Agricultural Research Institute and on the Waite Agricultural Research Institute's long term research goals;

(c) to advise the Council on the funding needs of the Waite Agricultural Research Institute;

(d) to advise the Director on the Waite Agricultural Research Institute's diverse research activities; and

(e) to advise and assist the Director in the activities of seeking funds external to the University for the Waite Agricultural Research Institute and in maintaining liaison with the agricultural industry, bodies concerned with agricultural research policy and other institutions concerned with agriculture.

8. The Council shall appoint a Secretary of the Waite Agricultural Research Institute, who shall be the Principal Administrative Officer of the Institute and shall be responsible to the Director for the performance of the Secretary's duties.

Statute allowed 24 February 1983.

Amended: 20 July 1989: 2(b), 2(f), 3, 4(c), 4(d), 4(e), 4(f), 5 (repealed), 7, 8, 9.

Chapter LXXXIX - Of Fees

1. (a) The Council may impose fees in respect of instruction, tuition, applications for awards, or any other matters.

(b) The Council shall prescribe by rule those matters in respect of which a fee is to be charged, the categories of persons who are to pay them, the amounts to be charged and the time and manner of payment.

(c) The Registrar may allow in individual cases an extension of time for payment of fees. A student who fails to pay the prescribed fees at the time prescribed by the Council or within such extended time as may have been allowed by the Registrar shall incur such additional fee as may be prescribed by the Council.

2. (a) Every student proceeding to a degree, diploma, or certificate of the University and such other students as the Council may from time to time decide shall, unless exempted therefrom by the Council, pay an entrance fee and an annual fee for membership of the Adelaide University Union.

(b) The Council shall from time to time prescribe the entrance fee and the annual fee. The entrance fee shall be the same for all classes of students, but the annual fee may differ for different classes of students as determined from time to time by the Council.

(c) The Council may determine whether the entrance fee may be paid by instalments over the first two years of the student's enrolment in the University and whether any individual student or any class of student may be exempted from payment of either the entrance fee or the annual fee or both.

(d) The entrance and annual fees prescribed from time to time by the Council and the conditions under which they may be paid shall be published in the University Calendar.

3. When it deems there are adequate reasons for so doing the Council may:

(i) reduce any fee payable by a student, or

(ii) exempt a student from liability to pay any fee.

4. Subject to Clause 3 of this Statute a student may not re-enrol in the University and notwithstanding the provisions of the separate degree, diploma or certificate regulations applicable a candidate shall not be admitted to a degree, diploma or certificate of the University unless all outstanding fees and all other financial obligations due to the University have been discharged or arrangements of their discharge have been approved by the Registrar.

Statute Allowed 1 March, 1990.

Chapter XC.- Of Roseworthy College

Whereas the Board of Roseworthy College has made application to the University for affiliation of the College to the University it is hereby provided as follows:

Roseworthy College is hereby affiliated to the University of Adelaide as a residential College for students enrolled in the University; provided that, if the accommodation of the College is not fully utilised by students enrolled in the University of Adelaide, the College may admit students enrolled in other institutions of tertiary education in South Australia.

Statute awaiting allowance.

AMENDMENTS TO VOLUME I OF THE CALENDAR DURING 1992

[Note: As Volume I will not be published again until 1994 the following amendments which were made during 1992 are published to enable you to keep your 1992-93 Volume I up-to-date].

SCHOLARSHIPS AND PRIZES

ARCHITECTURE AND PLANNING

Insert the following entry on page 278 immediately after The Laurence T. Schneider Prize in Art History and Theories. The prize had been under review.

The South Australian Gas Company Prize in Architecture

Whereas the South Australian Gas Company, to mark its centenary in 1961, has agreed to provide an annual prize of \$1000, the following rules are hereby made:

1. The award shall be known as "The South Australian Gas Company Ltd. Prize in Architecture".
2. The award shall be made annually by the Faculty of Architecture and Planning to the best candidate for the Honours degree of Bachelor of Architecture determined in accordance with the Faculty's guidelines in the year of the award.
3. Where two or more candidates are of equal merit, the prize shall be shared equally.
4. The terms of the award may be varied at any time by agreement between the Company and the University, and the award may be withdrawn by the Company on its giving in writing twelve months' notice of such withdrawal.

ARTS

Insert the following new heading and entry on page 281 immediately after the Fred Johns Scholarship for Biography.

AVAILABLE AT SECOND, THIRD AND POSTGRADUATE LEVEL

The Industrial Relations Society of South Australia Prize

Whereas the Industrial Relations Society of South Australia having agreed to provide annual prizes, the purpose of which shall be the encouragement of the study of Industrial Relations by students in the Faculty of Economics and Commerce and the Faculty of Arts, the following rules are hereby made:

1. The Prize shall be called The Industrial Relations Society of South Australia Prize.
2. The value of the prize shall be \$200.
3. A prize of \$200 (or as otherwise determined) shall be offered each year to the student achieving the highest marks in the following subjects offered by the Faculty of Economics and Commerce:
5426 Industrial Relations II/III
6814 Industrial Relations
4. A prize of \$200 (or otherwise determined) shall be offered to the student in the following course who, in the opinion of the Head of the Centre for Labour Studies has achieved consistency and excellence throughout the course:

Associate Diploma of Labour Studies.

5. A prize of \$200 shall be offered to the student who achieves the most outstanding results in the course for the degree of Bachelor of Labour Studies
6. If, in any year there is no candidate of sufficient merit the prize will not be made.
7. In the case of the examiners deeming there to be candidates of equal merit, the prize in that category shall be shared.
8. These results may be varied by agreement between the Faculty of Economics and Commerce and the Faculty of Arts from time to time, but the title and the general purpose of the Prize shall not be changed.

Insert the following new heading and entry on page 283 immediately after the John Lewis Prize for Geography.

The Allison Nitschke Memorial Prize

Whereas Lynette and Terry Nitschke have provided funding to the University to establish an annual Prize in the Department of Geography in memory of their daughter Allison, for the purpose of encouraging and rewarding excellence in the study of Geography at First Year Level, the following Rules are hereby made:

1. There shall be a prize called the Allison Nitschke Memorial Prize.
2. The prize shall be in the form of books to the value of \$125 and it shall be awarded annually.
3. The Prize shall be awarded to the student in the subject of Geography I, who in the opinion of the staff of the Department of Geography, has attained the most outstanding result (reflecting exceptional commitment and dedication to the subject, attributes which characterised Allison Nitschke).
4. If, in any particular year, the examiners consider that no candidate is suitable for the Prize, then no award shall be made.
5. If the examiners deem that two or more candidates are of equal merit, the Prize shall be divided equally among those candidates.
6. The books constituting the Prize shall be chosen by the successful candidate with the approval of the Head of the Department of Geography and furnished with a book-plate designed for the purpose.
7. These rules may be varied from time to time by the Faculty, but the title and purpose shall not be changed.

The Jefferis Memorial Medal (p. 285)

3. Provided that in the opinion of the Head of Department of Philosophy the essay is of sufficient merit, the medal shall be awarded each year to the matriculated or postgraduate student who submits the best essay in any Level III Philosophy subject during the year.

Insert the following new entry on page 290 immediately after the John Howard Clark Prize.

The Brian Coghlan Prize

Whereas sundry colleagues and friends of Brian Coghlan have donated monies towards a prize to commemorate his services to the University of Adelaide, his scholarly achievements and his contribution to the cause of German Language and Culture and of

the Humanities generally in the South Australian community, the following rules are hereby made:

1. The prize shall be known as the Brian Coghlan Prize.
2. Until the Council determines otherwise the prize shall consist of a sum of money provided annually by the investment of a sum of \$2,500, which may be added to from time to time, according to the University's guidelines for such prizes.
3. The annual value of the prize shall be determined by Council from time to time according to such guidelines.
4. The prize shall be awarded annually to the student who, in the opinion of the Head of the Department of German, as confirmed by the annual examiners' meeting of the Department of German and endorsed by the Faculty of Arts, shall have completed an Honours Degree in German, or in a combination of German with another subject or other subjects, with the highest degree of academic merit, provided that in the opinion of the Head of Department and the Faculty of Arts the student is of sufficient merit.
5. If in any year two or more students should be judged to be of sufficient and equal merit, then the sum available shall be divided equally among them.

The Australian Psychological Society Prize in Psychology (p. 289)

In clause 2 delete \$100 and substitute therefor \$200.

ECONOMICS AND COMMERCE

The Introductory Econometrics Prize (p. 304)

Delete first sentence and substitute therefor "The Australian Bureau of Statistics, has offered to provide an annual prize in Introductory Econometrics".

Delete clause 3 and substitute therefor "The prize shall be awarded annually and will comprise an annual subscription to a premium publication from the ABS to the value of \$300".

The Ayers Finnis MBA Prize

Delete entry on page 308.

Insert the following new heading and entry on page 305 immediately before Level III.

LEVEL II, III AND POSTGRADUATE

The Industrial Relations Society of South Australia Prize.

Whereas the Industrial Relations Society of South Australia having agreed to provide annual prizes, the purpose of which shall be the encouragement of the study of Industrial Relations by students in the Faculty of Economics and Commerce and the Faculty of Arts, the following rules are hereby made:

1. The Prize shall be called The Industrial Relations Society of South Australia Prize.
2. The value of the prize shall be \$200.
3. A prize of \$200 (or as otherwise determined) shall be offered each year to the student achieving the highest marks in the following subjects offered by the Faculty of Economics and Commerce:
5426 Industrial Relations II/III
6814 Industrial Relations

4. A prize of \$200 (or otherwise determined) shall be offered to the student in the following course who, in the opinion of the Head of the Centre for Labour Studies has achieved consistency and excellence throughout the course:
Associate Diploma of Labour Studies.
5. A prize of \$200 shall be offered to the student who achieves the most outstanding results in the course for the degree of Bachelor of Labour Studies.
6. If, in any year there is no candidate of sufficient merit the prize will not be made.
7. In the case of the examiners deeming there to be candidates of equal merit, the prize in that category shall be shared.
8. These rules may be varied by agreement between the Faculty of Economics and Commerce and the Faculty of Arts from time to time, but the title and the general purpose of the Prize shall not be changed.

ENGINEERING

Insert the following new entry on page 317 after the heading, Fourth Year.

The K.R. and M.S. Davey Prize in Biochemical Engineering

Whereas Dr K.R. and Mrs M.S. Davey have paid to the University the sum of \$2,500 for the purpose of establishing a prize to foster the development of biochemical engineering interest and practice within the Faculty of Engineering, the following rules are hereby made:

1. The prize shall be known as the "K.R. and M.S. Davey Prize in Biochemical Engineering".
2. The prize shall consist of a medal and a monetary prize to the value of \$100, subject to the availability of funds, or such other amount as the Council shall from time to time determine on the recommendation of the Faculty of Engineering.
3. The prize shall be awarded by the Faculty of Engineering on the recommendation of the Head of the Department of Chemical Engineering to the student who obtains the best results in the subject 2532 Biochemical Engineering.
4. No award shall be made if in the opinion of the Faculty of Engineering there is no candidate of sufficient merit.
5. If in any year two or more candidates are of equal merit the prize shall be shared equally.
6. These rules may be varied by the Council from time to time but the title and general purpose of the prize shall not be changed.

LAW

Insert the following new entry on p. 322 after the heading, Faculty of Law.

The Australian Mining and Petroleum Law Association Limited Prize

Whereas in 1992 The Australian Mining and Petroleum Law Association Limited agreed to grant annually to the University the sum of \$500 for the purpose of founding a Prize to encourage excellence in the field of resources law, the following rules are hereby made:

1. A prize to be known as "The Australian Mining and Petroleum Law Association Limited Prize" shall be available for award annually by the Faculty of Law.
2. The value of the prize shall be \$500 unless otherwise determined by Council.
3. The prize shall be awarded to the top candidate or candidates in a resources-related subject to be determined each year by the Dean of the Faculty of Law, provided that in the opinion of the examiners the candidate is of sufficient merit.

4. These rules may be varied by the Council from time to time but the title and general purpose of the prize shall not be changed.

The South Australian Bar Association Incorporated Prize for Evidence

Whereas in 1993 The South Australian Bar Association Incorporated agreed to grant annually to the University the sum of \$250 for the purpose of founding a Prize in the subject Evidence, the following rules are hereby made:

1. A prize to be known as "The South Australian Bar Association Incorporated" shall be available for award annually by the Faculty of Law.
2. The value of the prize shall be \$250 unless otherwise determined in accordance with the procedures approved by Council.
3. Provided that in the opinion of the examiners the candidate is of sufficient merit, the prize shall be awarded to the candidate or candidates placed highest in the primary assessment for the subject Evidence.
4. These rules may be varied in accordance with the procedures approved by Council from time to time but the title and general purpose of the prize shall not be changed.

MATHEMATICAL AND COMPUTER SCIENCES

The R.B. Potts Prize (p. 328)

In clause 2 delete "\$650" and substitute therefor "\$500).

Insert the following entry on page 329 immediately after the Amir Hasan Abdi Prize.

The D.E.C. Prize for Honours Computer Science

1. The prize shall be known as "The D.E.C. Prize for Honours Computer Science".
2. The prize shall be awarded annually to the candidate obtaining the highest mark in Honours Computer Science, provided that in the opinion of the Faculty of Mathematical and Computer Sciences the candidate is of sufficient merit.
3. If in any year two or more candidates obtain equal highest marks in Honours Computer Science, the prize shall be divided equally amongst such candidates.
4. The value of the prize shall be \$300.

The Sir Ronald Fisher Memorial Scholarship (p. 351)

Delete clause 2(b) and substitute therefor:

2(b) The other scholarship shall be awarded to the undergraduate placed highest in order of merit amongst those candidates who have completed a major in Statistics, with a standard of distinction overall in the subjects included in the major and who proceeds to the Honours degree in Statistics.

MEDICINE

Insert the following new entry on page 330 after the heading, Available for Award in Various Years.

AMSS President's Research Award (APRA)

(AMSS: Australian Medical Students Society)

In recognition of his long and happy association with the students of the University, Dr Ram S. Tulsi has donated to the University the sum of \$4,000 to initiate the aforementioned award for excellence in research executed by undergraduate medical students. The rules relating to APRA are as follows:

1. The award shall be known as AMSS President's Research Award (or the successor of that Society in the event of change of name). The object of the award shall be to encourage undergraduate medical students to pursue excellence in scientific biomedical research.
2. The Award shall be made by the Council on advice of a Committee whose chairperson shall be the President of AMSS. The other four members of the Committee shall be comprised of two medical students nominated by the President and two academic staff members, noted for outstanding research, appointed by the Dean of the Faculty of Medicine.
3. Until the Council determines otherwise the prize shall consist of a sum of money provided annually by the income from the initial investment of a sum of \$4,000, which may be added to from time to time, according to the University's guidelines for such prizes.
4. The annual value of the prize shall be determined by Council from time to time according to such guidelines.
5. APRA shall be given annually to a student in years one to six on the basis of one published scientific communication in a referred biomedical journal. The research must have been carried out in the undergraduate years.
6. Each applicant shall submit to the Committee one recently published paper along with referees' reports, journal editor's comments, and any other line of evidence which reflects on the quality of the scientific communication. In the event of a multiple-authored paper, the applicant should have made a substantial contribution to the overall planning of research and writing of the manuscript. The Committee may find it necessary to invite one or more the best applicants to give a 15-minute seminar followed by a suitable question time in order to select the best candidate for the award.
7. If the Committee is of the view that no communication is of sufficient scientific merit, then, no award shall be made.
8. If in any year two students should be judged to be of sufficient and equal merit, then the sum of money available shall be divided equally between them.
9. Council may vary these rules from time to time but excellence in research shall remain the major criterion for APRA.

Insert the following new entry on page 332 immediately after the J.B. Cleland Prize for Pathology.

The Nigel Craddock Memorial Prize

Whereas Mr and Mrs David Craddock have given a sum of \$4,000 to the University for the purpose of establishing a prize in memory of their son Nigel E.N. Craddock who passed away in the year he was undertaking the Fourth Year of the Medical Course, the following rules are hereby made:

1. The prize shall be known as "The Nigel Craddock Memorial Prize".
2. The value of the prize shall be \$200.
3. The prize shall be awarded annually to the student enrolled for the Fourth Year Examination in the course for the degrees of Bachelor of Medicine and Bachelor of Surgery who obtains the best results in the assessment for the subject Clinical Skills IV, provided that in the opinion of the Faculty of Medicine the student is of sufficient merit.
4. In the event that two or more students are of equal merit the prize shall be shared.

5. These rules may be varied from time to time by the Council but the title and general purpose of the prize shall not be changed.

Insert the following new entry on page 332 immediately after the J.B. Cleland Prize for Pathology.

The Douglas Hardy Research Project Prize

Whereas the Faculty of Medicine has agreed to provide an annual prize in memory of Douglas Hardy, formerly a Dean of the Faculty of Medicine, the following rules are hereby made:

1. The prize shall be called "The Douglas Hardy Research Project Prize".
2. The value of the prize shall be \$200.
3. The prize shall be awarded annually to the student who obtains the best results in the Research Project subject provided that, in the opinion of the Faculty of Medicine, the candidate is of sufficient merit.
4. If in any year two or more students obtain the best results in the subject, each shall receive a prize of \$200.
5. The Council may, on the recommendation of the Faculty of Medicine, vary the Rules in a manner consistent with the original objectives of the Prize.

The Wood Jones and Herbert John Wilkinson Prize (p. 331)

In clause 3 delete "the Second and Third-Year Examinations" and substitute therefor "the First and Second-Year Examinations".

The J.B. Cleland Prize in Pathology (p. 332)

In clause 3 delete "pathology" and substitute therefor "the subject Pathology III".

The Role Products Prize in Pharmacology (p. 333)

In the second paragraph delete "at a special examination in pharmacology to be held by the Professor of Pharmacology in November" and substitute therefor "in the assessment for the subject Pharmacology III MB".

The Smith Kline and French Prize in Microbiology (p. 333)

In clause 3 delete "the annual examination in microbiology" and substitute therefor "the assessment in the subject Microbiology and Immunology III MB".

The Ian Furler Prize in Obstetrics and Gynaecology (p. 334)

In clause 3 delete "the annual income from the capital sum" and substitute therefor "\$180".

The Barbara Meyler Memorial Prize (p. 334)

In clause 3 delete "the annual income from the capital sum" and substitute therefor "\$120".

PERFORMING ARTS

Insert the following new entry on page 346 immediately after the Musicology Prize.

Northern Jazz and Swing Club Prize

Whereas the Northern Jazz and Swing Club has agreed to provide an annual prize for a student in jazz performance in the Associate Diploma of Music (Jazz) the following rules are hereby made:

1. The prize shall be known as the Northern Jazz and Swing Club Prize.
2. The prize shall be awarded by the Northern Jazz and Swing Club and the Faculty of Performing Arts to the most outstanding student in the Associate Diploma of Music (Jazz) or the jazz stream of the Bachelor of Music course.
3. The annual value of the prize shall be to the value of \$500.
4. The prize shall be available for competition each year. No student shall be awarded the prize more than once.
5. The prize shall be awarded on the recommendation of a panel of examiners appointed for the purpose by the Director of the Elder Conservatorium or nominee who shall be Convener of the panel.
6. The examiners will consider:
 - 1) the rate and nature of improvement in achievement demonstrated by the student during the year;
 - 2) the participation of the student in the general music life of the Elder Conservatorium and community;
 - 3) the overall scholastic achievement of the student;
 - 4) the record of attendance and punctuality of the student;
 - 5) the sense of initiative and responsibility demonstrated by the student.
7. Nominations will be invited from all full-time and part-time staff who teach in Jazz in the Elder Conservatorium. Nominations will be called no later than 30 October each year.
8. If, in the opinion of the examiners, there is no student of sufficient merit, the prize shall lapse for that year.
9. The prize may be shared if, in the opinion of the examiners, there is more than one student of equal merit.
10. The prize will be announced and awarded at an annual concert at Elizabeth in November.
11. These rules may be varied from time to time by the Council upon the advice of the Faculty, but the title and general purpose of the prize shall not be changed.

The Musicology Prize (p. 346)

Delete "\$100,000" and substitute therefor "\$100".

SCIENCE

Insert the following new entry on page 349 after the heading, Third Year.

ADUCHEM Prize in Analytical Chemistry

In consequence of a gift of \$500 by ADUCHEM Consultants to provide an annual prize in Analytical Chemistry, the following rules are hereby made:

1. The prize shall be known as the "ADUCHEM Prize in Analytical Chemistry".

2. Until the Faculty determines otherwise, the value of the prize shall be \$100.
3. The prize shall be awarded annually to the student for the best report on the analytical project undertaken in the Level III subject Metal Complexes and Analytical Chemistry.
4. If in any year two or more students obtain equal highest marks for the project the value of the prize for that year will be increased to \$150 and will be shared equally amongst them.
5. The prize may be withdrawn by the Faculty at any time after 1996.

Insert the following new entry on page 350 immediately after the James Barrans Scholarship.

The Graeme Searle Memorial Prize

A sum of money having been given to the University for the purposes of establishing a memorial prize in memory of Graeme Hunter Searle, a member of the Department of Physical and Inorganic Chemistry for 27 years, the following rules are hereby made:

1. The prize shall be known as the "The Graeme Searle Memorial Prize".
2. Until the Faculty determines otherwise, the value of the prize shall be \$200.
3. The prize shall be awarded annually to the student who obtains the best results in a minimum of 9 subject points in subjects offered at Level III in Physical and Inorganic Chemistry.
4. Where two or more candidates are of equal merit the prize shall be shared equally.
5. If in any year there is no candidate of sufficient merit, the prize shall not be awarded and an additional award may be made in a future year.
6. The prize may be withdrawn by the Faculty at any time after 1996.

The Homestake Honours Prize (p. 352)

In clause 3 delete "or Honours Petroleum Geology and Geophysics".

THE UNIVERSITY OF ADELAIDE