

Welcome Week 2013 – Arts, Languages and Cultures

Scan here for more information

Details of events organised for you by Linguistics and Social Anthropology during Welcome Week!

Welcome Week Fair

From Monday 16 September to Wednesday 18 September there will be a School of Arts, Languages & Cultures Welcome Week Fair in the North Foyer of the Samuel Alexander Building (see campus map). There will be lots of information available about University services and facilities (eg. library, careers, sport) as well as more specific information relating to the School (eg. peer mentoring, societies). There will also be School Helpdesks so you can ask for help and advice.

LINGUISTICS AND ANTHROPOLOGY-TIMETABLE FOR WELCOME WEEK 2013

A series of events have also been organised for you during Welcome Week to introduce you to the discipline(s) and the School in which we are based. You will be meeting both academic and support staff during the week. Some of the events will be fun and sociable and you will find invaluable information on offer!

NB. Joint Hons students (ie students studying two subjects):

Please note that whilst we have tried to avoid timetable clashes between disciplines wherever possible, you may find that you have events at the same time. In this case, please ensure that you attend information sessions within your disciplines (ie discipline meetings, timetabling meetings etc.). If you are in any doubt as to which sessions to attend, please contact the Programme Administrator for advice.

MONDAY 16 SEPTEMBER 2013	
11:00-12:00	Welcome to the Discipline talk, Stopford Building, Theatre 3
	(Please make sure to attend this event. You will receive invaluable information for your studies. You will also find out more about the social events organised by your peer mentors.)

12:00-14:00	Peer mentor coffee and cake meet and greet.
14:00-15:00	World Food Social Event (Eat & Greet) in the Marquee, between Samuel Alexander Building (South Entrance) and Ellen Wilkinson Building. See enclosed flyer for more details
TUESDAY 17 SEPTEMBER 2013	
12:00	'Unismart' School of Social Sciences introductory talk (All full and joint Sociology specialists)
15:00-17:00	Anthropology Forum (All SOAN full and joint specialists) Venue TBC
WEDNESDAY 18 SEPTEMBER 2013	
(All SOAN full and joint specialists)	
11.00-12.00	SOAN Joint Degrees Meeting (Joint Degrees only)
13:00-14:00	School Welcome Talk with Jeremy Gregory, St Peter's House Chaplaincy
14:00-15:00	Plagiarism and Study Abroad (optional for Joint Degrees) Venue TBC
13.00-17.00	Online Course Unit Selection Arthur Lewis Building, Ground Floor Computer Cluster
THURSDAY 19 SEPTEMBER 2013	
14:00-17:00	Meet your Academic Advisor.
	You will receive an email from your Programme Administrator with details of where you need to go and when.
	Tour of the University Language Centre (Lower Ground Floor, South Wing, Samuel Alexander Building). Visit the Language Centre and find out about all the facilities it has to offer. Recommended for all students studying one or more languages. Full details will be available at the beginning of Welcome Week.
Friday 20 SEPTEMBER 2013	
17:00	Peer Mentor Pub Crawl
	Meet at 5.00 pm at the Student Union and look out for the peer mentors.

If you have any free time...

CITY BUS TOUR

'Discover the City' Coach Tour

Want to see more of the City? Then take this fantastic opportunity to see some of Manchester's best bits! The coach tour will pass by some of the region's most famous sights including Media City, Manchester United Football Ground, John Rylands Library and Beetham Tower to name a few! Sit back and listen to your on-board tour guide, as they reveal fascinating facts and interesting tales of our diverse city.

Dates: Monday 16 September – Friday 20 September

Times: 10am and 2pm daily, the tour will last approximately 2 hours

Start / end: Schuster building, Brunswick Street (campus map ref 54)

Don't miss out, get your FREE ticket from the Ask Me desk in University Place, limited places available.

Please book your city tour in your free time, do not book it at the same time as any of your subject events. See over the page for a list of other exciting Welcome Week Events happening at the Students Union and across the University. For more detail on these events and how to book places (if applicable) see <http://www.welcome.manchester.ac.uk/>

OTHER WELCOME WEEK EVENTS

MONDAY 16 SEPTEMBER 2013

18:30 – 19:30

Harmony Gospel Choir, University Gospel Choir of the Year Winners 2012 and 2013, St Peters House Chaplaincy, Oxford Road (32 on map)

Harmony Gospel Choir is Manchester's biggest student gospel choir. The Choir began over ten years ago and has been bringing the joy and fun of gospel music to our local community ever since. HGC have performed at a diverse range of community and national events ranging from the Student Action on Refugees (STAR) Sleep-out, North West Air Ambulance's Christmas fundraiser to singing carols with local children and, most recently winning the prestigious University Gospel Choir of the Year award for the second year running. HGC are always keen to meet new members, so whether you're thinking of joining or would just like a fun-filled, joy packed evening – why not come along. Want to find out a bit more? You can watch videos of the choir on their YouTube page:

<http://www.youtube.com/HGCmanchester> or follow them on twitter: <https://twitter.com/ManchesterHGC> or join their facebook

page: <https://www.facebook.com/groups/mcrharmonygospelchoir/> to find out about rehearsals and social events happening over the next few weeks.

18:30 – 19:30

'Computers and Brains' Professor Steve Furber, ICL Professor of Computer Engineering in Lecture Theatre B, University Place (37 on map)

Computers and brains both process information, but they do so in very different ways. What are these differences, and what are the prospects for using computers to improve our understanding of brains and then using that understanding to build better computers? Professor Furber is a Fellow of the Royal Society, the Royal Academy of Engineering, the British Computer Society, the Institution of Engineering and Technology and the IEEE, a member of Academia Europaea and a Chartered Engineer. In 2003 he was awarded a Royal Academy of Engineering Silver Medal for "an outstanding and demonstrated personal contribution to British engineering, which has led to market exploitation". He held a Royal Society Wolfson Research Merit Award from 2004 to 2009. In 2007 he

was awarded the IET Faraday Medal, "...the most prestigious of the IET Achievement Medals." Professor Furber was awarded a CBE in the 2008 New Year Honours list "for services to computer science" and in 2010 he was a 2010 Millenium Technology Prize Laureate.

TUESDAY 17 SEPTEMBER 2013

10:00-16:00 **Students Union Welcome Fair**
Venue: Manchester Academy

19:00

Welcome Week Production 'Two' by Jim Cartwright in the John Thaw Theatre, Martin Harris Centre (42 on map)

Jim Cartwright's Two witnesses laughter, tears and plays host to whole range of clientele, from Early Birds to Last Orders, in your favourite Northern local. Join us as we drink our way through an evening of laughter and tears, building a pressure cooker inside this steamy, overcrowded pub, so that the sobering truth, just before the lights go out, hits you all the harder. Please note: *This is an amateur production *This production of 'Two' is presented by special arrangements with Samuel French Ltd *The vide and/or audio recording of this performance by any means whatsoever is strictly forbidden *This production contains strong language

WEDNESDAY 18 SEPTEMBER 2013

10:00-16:00 **Students Union Welcome Fair**
Venue: Manchester Academy. There will also be a marquee set up behind the Union building

18:30 - 19:30

'We Are All International Students Now' Evening Performance with Sam Harris from the International Society in the Contact Theatre, Devas Street (next to 78 on map) In the Purposes of a Manchester Education, the University commits to forming Manchester graduates who 'have been encouraged and enabled to confront their own civic values and responsibilities as local, regional and global citizens'. Sam Harris of the International Society gives us the opportunity to explore what this new experimental global community means for all us through laughter, questions and anecdote.

18:30 – 19:30

Public History Event: Professor Michael Wood "in Conversation" with Tristram Hunt MP in Lecture Theatre B, University Place (37 on map) Historian and broadcaster Michael Wood is the University's newly appointed Professor in

Public History. He will teach undergraduate and postgraduate students at the University, lead historical field trips and give three public lectures a year. For thirty years now, Michael Wood has made compelling journeys into the past, which have brought history alive for countless readers and viewers. He is the author of several highly praised books on English history including *In Search of the Dark Ages*, *Domesday*, and *In Search of England*. He has now made well over one hundred documentary films, among them *Art of the Western World*, *In Search of the Trojan War*, *In the Footsteps of Alexander the Great*, *Conquistadors* and *The Story of India*, - all of which were accompanied by best-selling books. His recent series, *Story of England*, the tale of one village (Kibworth in Leicestershire) through history, was praised by the *Independent* as 'the most innovative TV history series ever.' Michael was born in Moss Side, Manchester and educated at Manchester Grammar School and Oriel College Oxford, where he did post-graduate research in Anglo-Saxon history. He is a Fellow of the Royal Historical Society, the RSA and the Society of Antiquaries, and a governor of the RSC.

THURSDAY 19 SEPTEMBER 2013

All day event

Food Market (next to Union Building)

18:00 – 20:00

An Evening of Discovery at the John Rylands Library, Deansgate (on city map)

The John Rylands Library has been acclaimed as the best example of neo-Gothic architecture in Europe and is indisputably one of the finest libraries in the world. Today, this beautiful building holds one of the finest collections of rare books, manuscripts and archives. Come along to explore the Library and have fun with a treasure hunt and other activities.

18:30 – 19:30

Intellectual Property and the Commercialisation of Science' Professor Sir John Sulston, Chair of iSEI in Lecture Theatre B, University Place (37 on map)

The impact of science and technology on society, and the pace of change, is dramatic. This growth brings obvious benefits, but also brings ethical and regulatory dilemmas, including the need to balance profitability with social justice. The institute for Science Ethics and Innovation was founded to examine these issues. In 2010 it published the Manchester Manifesto (subtitled 'Who owns science?'), which has led to a number of debates on the subject. Our discussion will look at the issues

raised in these exchanges, placing them in the global context of science and society, at recent developments in biological patenting, and at the responsibility of the University. Professor Sir John Sulston was awarded the Nobel Prize for Physiology or Medicine in 2002 jointly with Sydney Brenner and Bob Horvitz. He was the Founder Director of the Wellcome Trust Sanger Centre from 1992 to 2000, where one third of the task to sequence the human genome was completed and in 2002 he co-authored with Georgina Ferry *The Common Thread*, an account of the science, politics and ethics of the human genome project. He is a Fellow of the Royal Society and an Honorary Fellow of Pembroke College, Cambridge

FRIDAY 20 SEPTEMBER 2013

All day event

Food Market (next to Union Building)

18:30 – 19:30

'Dinosaurs, trace-metals and the origins of Life' Dr Phillip Manning, Reader in Palaeobiology (STFC Science in Society Fellow) in Lecture Theatre B, University Place (37 on map)

The Manchester Palaeobiology Research Group takes an applied interdisciplinary approach that has established a solid scientific foundation rooted in modern Physics, Geology, Chemistry, and Biology. This unique Manchester-approach is improving our understanding of the evolution of life on Earth. Dr Manning heads the Palaeontology Research Group in the School of Earth, Atmospheric and Environmental Sciences (SEAES) at The University of Manchester. Dr Manning is also a Research Fellow at the Manchester Museum and a Research Associate at the Denver Museum of Nature and Science (Colorado, USA). His research includes international collaboration with projects in Europe, New Zealand and North America. Research successes of the group have attracted worldwide attention and as a result members have been invited to travel to give presentations spanning the globe from New York to Patagonia

19:00 – 22:00

A Night at the Museum at the Manchester Museum Evening Performance (44 on map)

Come and join us to celebrate the end of the Manchester Welcome and the start/recommencement of your new lives here with a night of music and exploration

ALL WEEK EVENT

Every day at 5pm

Film at 5 in the Students Union