

sesame

The Open University

Reaching the OU community worldwide

Spring 2007 Issue 233

**Tony
Robinson
talks
archaeology
+ Win a digital
camera!**

Full Time Business Opportunity

join a growing industry

Is it time to rethink your future?

Do you want to have a rewarding career as well as the potential to earn an excellent income?

Are you looking for a new and exciting challenge that gives you a better quality of life?

Then look no further

Become a LighterLife Counsellor

LighterLife operates a weight-loss programme specifically designed for people with three stone or more to lose. Did you know that there are estimated to be 13 million obese people in the UK by 2010, each with their own reason for being overweight. You could help them understand why and achieve a healthier weight.

We are expanding our UK network of Counsellors and are looking for motivated self-starters to run their own business under the security of our national brand. We offer comprehensive, accredited training (with an 80% development loan available), business support and the opportunity to earn an income of £40k+.

If you have a real desire to operate your own business and to help people change their lives then call Amy or Katie for an information pack on 0870 4424744 or email: new@lighterlife.com

www.lighterlife.com

comment

CONTENTS

News round-up	Pages 4 - 8
Riding the same roller coaster OU research into mid-life 'reviews'	Page 9
Letters	Pages 10 - 11
sesame investigates High street banks are the focus of our new series	Page 13
Punchy populariser We interview Tony Robinson	Pages 14 - 15
Love is in the OU air Three couples share their stories	Pages 16 - 17
Meeting your needs Spotlight on the OU's services for the disabled	Page 18 - 19
Hustle and bustle Interesting OU research into markets	Pages 21 - 22
Q&A: Residential schools All your questions answered	Page 23
The perfect home Actor and former OU student who built his perfect home	Pages 24 - 25
The electronic age Find out what the OU's e-revolution means for you	Page 27
Courses The latest OU course developments	Pages 28 - 29
Win a digital camera and a free course For all those aspiring photographers out there	Page 31
World is your oyster A focus on humanities, LogicaCMG and latest news	Page 32 - 33
Weird science What travel delights are there for science students?	Page 35
With this issue – OU Student The latest from the Open University Students Association	Page 37

Editor: Tracy Archbold
email: T.L.Archbold@open.ac.uk **telephone:** +44 (0)1908 653011
Creative Director: Maxine France
email: M.D.France@open.ac.uk **telephone:** +44 (0)1908 652585
Head of Publications: Jane Matthews
email: J.K.Matthews@open.ac.uk **telephone:** +44 (0)1908 652451
Published by: The Open University.

The editorial content of this magazine was correct at the time of going to press. No part of this publication may be reproduced in any form without the prior permission of the publishers.

Views expressed in articles are those of the contributors and not necessarily of **sesame** or The Open University. Publication of an advertisement or loose insert in **sesame** does not imply Open University recognition or approval of the goods or services advertised.

The Open University General Enquiries: +44 (0)1908 274066
sesame: The Open University, Walton Hall, Milton Keynes, MK7 6AA
email: sesame@open.ac.uk **website:** www.open.ac.uk/ sesame
Printed by: Pindar Plc.

Advertising: Square7 Media
Square7 Media, Tulip House, 70 Borough High Street, London SE1 1XF
email: Mark@square7media.co.uk **telephone:** +44 (0)20 7864 9995

Under the spotlight

In this issue of **sesame**, we launch a new series of investigative articles. Our first focus is on high street banks. This was prompted by a letter we received (published in issue 231) from an OU graduate who was turned down for a graduate account by the Royal Bank of Scotland. Are OU students and graduates being discriminated against by our high street banks? Turn to page 13 to read the outcome of our investigations.

As well as informing and entertaining you, **sesame** is also here to provoke debate and campaign on your behalf. This new series has been launched to do just that. So if you have any issues you want us to explore, or any opinions on articles that appear as part of this series, we welcome your thoughts. You can contact us anytime using the numbers and addresses on the left of this page.

It's interesting that a letter prompted the launch of this series. This highlights just how important the letters pages are to this magazine. Some magazines struggle to receive enough letters for each issue but we get hundreds – evidence of just how vocal and passionate you all are! In this issue, there's the usual mix of questions, criticisms, praise and sharing of experiences. Remember to keep those letters coming in.

Speaking of being vocal and passionate, in this issue, we also feature an interview with Tony Robinson in which he hits back at critics of *Time Team*. Turn to page 14 to read more.

Enjoy!

Tracy Archbold, Editor

IN BRIEF

New Dean for HSC

PROFESSOR Shirley Reveley has been appointed as the new Dean of the Faculty of Health & Social Care. A former OU student herself, Shirley joined the OU as Director of Nursing in March 2005, before which she was Head of School of Nursing & Midwifery at St Martin's College.

New number for SRS

THE Student Registration and Enquiry Service (SRS) has a new phone number – +44 (0)845 300 60 90. The new number means that calls are charged at the local rate.

OU students nominated!

OU students are waiting to hear whether their business idea will scoop a prize in the Scottish Institute for Higher Education's Business Plan Competition. Each year, the institute runs a series of master classes, competitions, and workshops and conferences for students to help develop their entrepreneurial skills. The winner of the competition will be announced as we go to press. Visit www.sie.ac.uk for results.

OU game wins award

THE OU has won the best online game award in the prestigious British Interactive Media Awards. The award was for the Kitchen Konundrum game, developed as part of the younger students campaign. The game can be seen at www.open.university.co.uk/five

Travel plan with the OU

THE OU, in partnership with Transport for London, has launched GT013 *Introduction to travel planning* – the first national vocational course specifically designed to meet the needs of travel planners. Visit www.open.ac.uk/courses

Issue 232 competition winners

HELEN Sillito from Sunderland was the lucky winner of the laptop competition we ran in the last issue.

Lorraine Batchelor, Shirley Fone, Eva Kulichova, Rachel Lawrence and Sue Ruth all won family tickets to the Brontë Parsonage Museum.

Help inform future students

WANT to have your say on The Open University? Then make sure you take part in this year's National Student Survey.

The survey, which is now in its third year, gives you the chance to share your thoughts on the quality of your course and the OU. The results of the survey are then used to help inform future students and also

to provide feedback to the University.

If you are a final year undergraduate in England, Wales or Northern Ireland or some HEIs in Scotland, you may already have been contacted by Ipsos MORI, an independent research company, inviting you to fill in the survey online. Or you can go direct to www.thestudentsurvey.com – it only takes five minutes to fill in.

Come fly with the OU

RAF personnel with remote postings or operational deployments will now find studying much easier thanks to a new partnership.

The RAF Foundation Degree Consortium, a partnership between four universities and the RAF (with support from Foundation Degree Forward), have launched two foundation degrees for RAF personnel in business, and leadership and management.

For more information email fsim@learning-forces.org.uk or visit www.learning-forces.org.uk

The consortium was launched in January this year at RAF Scampton in Lincolnshire

Event heralds POWER successes

REFUGEES have spoken of the empowering effects of OU learning at an event to celebrate the early successes of the 'POWER' programme for refugee learners.

The programme – a joint collaboration between the OU, City of Westminster College and Paddington Development Trust – aims to support London's refugees and migrants in developing workplace skills.

A selection from the first cohort of students to benefit from the programme attended the event, hosted by the OU in London. Among the speakers was Fidaa Mahmoud who was born in Sudan and

recently gained a qualification in health and social care. She said: "The idea for someone such as myself to sit in a huge amphitheatre alongside students who speak perfect English is a scary one. But this programme allowed me to study with people who are in the same boat as me."

She went on to praise the support offered by OU tutors, adding: "It was a very empowering experience because I can say to myself 'I'm getting out there and I can compete with others in the UK workplace'. It really makes me strive to move forward."

Fresh perspectives

A NEW BBC FOUR series from the same team behind the award-winning *African School* is airing in April/ May. It will aim to capture the daily lives and concerns of the students and teachers of two ordinary Indian state schools.

The 10-part *Indian School* series will highlight some of the challenges that face education, children and their teachers and families in 21st century India, and is co-produced by the OU.

The stories range from the success of the school cricket team, auditions for the school play, the uncertain excitement of first romance to the pressure of critical exams.

Challenging circumstances

The Open University's Helen Yanacopulos, a senior lecturer in international politics and development, said: "The series will give a fresh perspective on India, bringing everyday life in the 'real India' to a wider audience in Britain. It will dispell the common misconceptions of India as a country that principally knows chaos and trouble.

"As with *African School*, the series will take a matter-of-fact, unsentimental and often humorous approach. This lightness of touch will come from the voices of the characters themselves – from their wit and wisdom when dealing with the extraordinary and often challenging circumstances, which for them are just part of normal life."

Please check TV listings for confirmed transmission time and date.

Turbulent and inspiring

THE turbulent and inspiring history of Paris is to be explored in a new three-part series, co-produced by The Open University and the BBC.

In *Paris*, which is due to air in April, Parisian art historian Sandrine Voillet invites viewers to join her on a fascinating journey through 400 years of the city's tempestuous history, delving into the art, literature, music, films, design and architecture that have made the city what it is today.

From the opulent court of the Sun King Louis XIV, to the infamous Moulin Rouge heyday of the early 1900s, to the hedonism of the 1960s, Sandrine reveals the stories behind the famous city. Some of its best known characters are also profiled, including Catherine de Medici, Voltaire, the Marquis de Sade,

Victor Hugo, Pablo Picasso, Ernest Hemingway, Coco Chanel, Miles Davis and Josephine Baker.

Xavier Hassan, head of French at The Open University and advisor on the programme said: "Following the steps of Sandrine, a young museum curator, I am sure many viewers will discover new secret places and stories hidden in the heart of one of the most beautiful cities in Europe.

"The programme is both entertaining and informative, achieving a good balance between serious content and a friendly delivery: Sandrine's friendly tone enhances the expertise of her explanations provided throughout the three episodes."

Check TV listings for transmission times and dates.

Review roadshow

TOGETHER with Brigid Heywood (PVC, Research and Staff) I've recently been meeting OU staff, students and associate lecturers as part of a 'regional roadshow' on the Student Support Review. The Review will determine the future nature and organisation of learning support to enhance your experience as an OU student.

This exercise goes deep into the University. It may be the most fundamental review since we were founded. Our student support model has worked well for the past 37 years, and it's one of the reasons we have been at the top of the student satisfaction league table for two years running now. So changing it is a serious business. But the world is a very different place now, and we are planning for at least the next 15 years.

Transforming world

Our student base is changing as we reach further into disadvantaged groups. The curriculum is changing as we attend more to students' vocational and career needs and the government's skills agenda. Teaching and communication media are changing by the day. The rest of higher education is learning fast how to do flexible learning at a distance. Can we depend on our model in this transforming world?

In the locations we have visited as part of this roadshow, everyone wants to engage in the debate, which is very encouraging. The talk is about the value of face to face tuition, how to get the best out of ICT and how to bridge the digital divide. Will they say the same in the next place I visit?

I would encourage you to look at www.open.ac.uk/student-support-review and let us have your comments. And watch out for a message from your region about future events as seats are allocated on a first come, first served basis.

Will Swann
Director, Students

A law unto himself

PROVING that 'lifelong learning' is no mere slogan at the OU, student James McCulloch has become the country's oldest law graduate of 2007 – at the age of 83.

The retired accountant and chartered company secretary gained his first degree, in economics, in 1950, but after a long and successful commercial career he opted for study as a retirement activity to keep him mentally challenged.

"I had already taken an A level in law at a local college and the next stage was university, but I didn't fancy sitting with the boys and girls."

He was not deterred by law's reputation as a 'difficult' subject although he admits that he found it a burden on his memory. "It meant going over and over the material. I used to aim for a long revision period," he said. "It was very challenging, but I enjoyed it very much."

And he is full of praise for the law programme and the support he received. "There is always someone available to give an answer. I am not computer-literate, so I

did have to call for help on a couple of occasions.

"That was another advantage of taking the course – I would never have got a computer otherwise."

Having bagged his degree after five years' study James, who recently became a grandfather for the first time, doesn't intend to rest on his laurels. "I have it in the back of my mind that I would like to read up on the history of the development of equity," he said.

Professor Gary Slapper, who helped found the OU's law programme which now has 5,000 students, said: "We do have law students in their 70s, 80s and 90s, but not necessarily taking the degree.

"Someone who studies law later in life is better equipped than an 18-year-old to absorb the significance of law.

"Law is a subject of so many aggregate parts. Once you have acquired legal knowledge and skill, everything you say, everything you think, is improved. Especially if it is accompanied with such a rich and seasoned experience of life."

OU is treading the boards

THE Open University in the South East will be working with three regional festivals this year in a drive to encourage more local people to consider OU courses.

The Charleston Festival, Brighton Festival and Chichester Festival Theatre will all be providing opportunities for the OU to meet people at local cultural events and to help them find out how they can succeed at university-level adult education.

French writer

As part of the Brighton Festival on 5 to 27 May, the OU will be supporting a talk by French writer Bernard-Henri Levy on Thursday 24 May.

At Charleston Festival on 18 to 28 May, the University will chair a number of events and debates.

At the Chichester Festival Theatre, the OU will be sponsoring the Theatre's Preview Ticket Scheme which provides dramatically reduced priced tickets for the first three performances of every production.

For further information on all festivals log onto www.brighton-festival.org, www.charleston.org.uk and www.cft.org.uk

A scene from a previous year's Brighton Festival

Italian honour for OU lecturer

ANNA Proudfoot, lecturer in Italian in the OU's Department of Languages, has been awarded the Ordine della Stella della Solidarieta Italiana (Knight of the Order of the Star of Italian Solidarity) – one of Italy's highest honours.

Delighted

Anna, who is the course chair of the brand new L195 *Andante* course, was

Anna is pictured here collecting her award from the Italian Ambassador to Great Britain, Giancarlo Aragona. Picture: Salvatore Mancuso

given the award for her contribution to Italian culture and language.

"I am honoured to have been given this award as it recognises the importance of the Italian language," Anna told *sesame* magazine. "It comes at the same time that The Open University has also recognised the importance of Italian by launching its first Italian course in November this year. I've taught Italian for over 20 years to undergraduates and to adult students and I'm delighted to be able to continue to promote Italian language and culture at The Open University."

Your say on gender equality

THE OU is drawing up a new scheme in line with forthcoming legislation to ensure gender equality across the University – and needs your help to do it.

Data and information are being gathered to inform the University's first Gender Equality Scheme, a new policy that every public authority must legally have in place by 30 April. The draft of the OU's Scheme is available at www.open.ac.uk/equality-diversity and the University welcomes your comments.

The OU's head of equality and diversity, Derek Child, said: "We have been gathering detailed data in terms of gender breakdown for students and staff. We have a long history of developing policies and practices that support gender equality. Our student admissions policy is unique among other universities with most courses having no entry requirements. In drawing up the scheme we will be assessing the effects of our policies and practices on men and women, and identifying areas of under-performance or under-representation of our students and staff by men and women and looking to find reasons for the differences."

Email your comments by 2 April to strategy-equality-voice@open.ac.uk

Cosmic excitement

THE OU's Professor Colin Pillinger and Dr John Murray have both spoken about their excitement upon seeing images taken by Nasa's Mars Global Surveyor spacecraft, which suggest that water has flowed on Mars within the past five years.

Colin Pillinger, leader of the Beagle 2 Mars project, said: "Without water there's no life, so this is highly significant and like everything on Mars, absolutely tantalising. These pictures show that something, probably water, flowed down those gullies recently and then presumably evaporated away, leaving what seem to be mineral deposits behind. What this tells us is that if you want to look for life, this is the place to look."

Other news is that the OU's Dr Andrew Ball was one of three members of a Study Science Steering Group which helped to define future scientific objectives for two possible missions to the Moon. The first of these mission concepts, MoonLITE, would deliver an orbiter to the Moon. The second, more ambitious mission would take the form of a soft lander to perform *in situ* dating of lunar rocks using the K-Ar technique, which draws on CEPSTAR's capabilities in analytical geochemistry.

Every little helps!

THE Open University has become a partner in Tesco's Clubcard Deals scheme. This means that people who might not normally be able to afford a course will be able to use points towards the cost of any full- or part-time OU course.

The OU is the first university to broker such a deal. Nick McCormack, chief executive of Tesco Freetime, said: "We're delighted to be working with The Open University to offer our customers the opportunity to put Tesco vouchers towards higher education. The OU's 'earn while you learn' programme provides a great opening for our customers to achieve valuable qualifications."

OU Vice-Chancellor Professor Brenda Gourley said: "Any large-scale drive of this kind has the huge benefit of saving on advertising costs whilst reaching a massive and diverse population of potential students."

"Students in turn gain access to Open University courses without incurring any debt."

Ellen Cocking from the OU Careers Advisory Service said: "Wonderful idea! Being able to pay for part of a course is a great feature and will certainly raise the profile of the OU. Tesco is advertising its graduate vacancies to OU students which indicates they do value OU study."

If your friends or family are Tesco shoppers and are interested in redeeming their points towards an OU course call +44 (0)845 366 6057 or log onto www.open.ac.uk/new/clubcarddeals for further information.

VOX POX

We asked OU students via the OU Life Screensaver what they thought about the Tesco news. Here's just a selection of responses

"WHAT an inspired idea! At last something worth saving them for. Brilliant. Well done."

Perry Tatman

rewards will be at a disadvantage. I suspect that there will be others like me, who will change their habits to benefit from this at the expense of other reward schemes."

Tony Lewis

increasingly dominated by one commercial company, and our freedom of choice increasingly restricted. I am not happy with them encroaching upon education as well."

Quintin A. Blane

"I THINK the partnership scheme with Tesco is brilliant news. I look forward to being able to use my Clubcard to pay for my next course."

Richard Tanner

"I AM most unhappy about this link. I have no problems with companies trying to make profits (I have my own business and my 'profit' is what I get paid!) but I am becoming increasingly concerned at Tesco's march through this country and across the world."

Edwina Wakley

"I WOULD be interested to know if anything similar is being pursued with other reward schemes."

Those who may not have the opportunity to collect Tesco

"I BELIEVE that Tesco is already dangerously close to taking over our lives: retail, insurance, financial services

Dean Marshall

"THIS has got to be one of the best things that I have seen Tesco introduce to get people back into education. I am registered disabled and on a very low income, thus no funds to further my education. I currently shop at Asda, and assuming that I pass my first course towards the end of this year then I will seriously consider shopping at Tesco instead."

Riding the same roller coaster

THERE'S a curious parallel between the kinds of activities and preoccupations that both adolescents and their mid-life parents indulge in when they hit a particular life-stage, writes **Hilary Lawson**, associate lecturer in the Faculty of Health and Social Care.

Both teenagers and people in mid-life can find themselves wanting to be prised away from restricting family roles, engage in exciting new risk-taking behaviour, experiment with different work roles, explore sexuality and new relationships, or want to discover and understand exotic cultures.

While conducting some research on the adolescent's emerging sense of who they are and who they want to be, the parallels between this adolescent search for identity and the one that hits people in the vague period we call 'mid-life' became startlingly obvious and my research took a detour to interview the parents as well as their teenagers, and also others hitting the mid-life stage.

Crisis or review?

Life reviews can happen at any stage, and can be triggered by any number of different events: redundancy, a relationship break-up or the death of a parent.

But there can be something peculiarly urgent and energising

about the review brought on by mid-life: a sense of time running out often produces a need to do some serious thinking about who we are and what we want to get out of life.

But is this necessarily a 'crisis'? Mid-life has been neglected as a focus of informed research but there are plenty of myths about it. These are invariably wrapped up in neat but negative phrases such as 'empty nesters', 'grumpy old men', 'mid-life crisis'.

Open University students often have fascinating stories to tell about the effects on them and their families of taking up studying for a degree. As a tutor with The Open University I have heard many students' stories of study precipitating re-evaluation of lives and identities.

How have you experienced hitting 40 or 50? I am currently drawing together stories of mid-life – both negative and positive – from a variety of different sources. If you are interested in writing an account of anything between 100 and 1,000 words on any aspect of hitting mid-life and the changes it brings, or if you would like to complete a questionnaire, please email midlifestories@hotmail.co.uk

Accounts can also be sent anonymously if preferred to MidlifeStories, PO Box 5095, Brighton BN50 9QS (but please tell me a little about yourself such as age, gender, location, work-role).

Advertisement

Does Your English Let You Down?

A SIMPLE technique for acquiring a swift mastery of good English has just been announced. It could double your powers of self-expression. It could pay you real dividends in business and social advancement, and give you added poise, self-confidence and personal effectiveness.

Many people do not realise how much they could influence others simply by speaking and writing with greater power, authority and precision. Whether in business, at social functions, or even in casual conversation with new acquaintances, you could dominate each situation simply by using the right word in the right way.

WHAT THIS FREE BOOKLET COULD SHOW YOU!

How to stop making embarrassing mistakes in English!
How to earn more—get a better job!
How to become a fluent conversationalist and effective public speaker!
How to increase your word power!
How to read faster and better!
How to put punch into your writing!
How to pass English examinations!
How to develop self-confidence!

For example, when you are presenting a report, training a child, fighting for a cause, making a sale, writing an essay, or asking for a rise . . . your success depends upon the words you use.

Yet thousands of talented, intelligent people are held back because their powers of self-expression do not equal their other abilities.

But now the right words are yours to command! A free booklet, "Good English — the Language of Success", tells you all about a remarkable home-study Course which can give you a swift mastery of good English in just 20 minutes a day.

Never again need you fear those embarrassing mistakes. You could quickly and easily be shown how to ensure that everything you say and write is crisp, clear, *correct*.

This amazing self-training method can show you how to increase your vocabulary, speed up your reading, enhance your powers of conversation, and tremendously improve your grammar, writing and speaking — all in your spare time at home.

What's more, you could command

the respect of people who matter, because you could learn how to use English accurately, impressively, incisively — to cut through many barriers to social, academic or business success.

For your free copy of "Good English — the Language of Success" simply post the coupon below — NOW. Just phone our enquiry line on 0800 298 7070 free, post the coupon below, visit our website at www.bowdenhall.com or you can send an e-mail with your name and address details to SSE17E@bowdenhall.com.

Free Booklet Coupon

To: Bowden Hall, FREEPOST SSE17T, Marple, Stockport, Cheshire, SK6 6YA.

Please send me your free "Good English" booklet.

NAME.....
(Mr./Mrs./Miss)

ADDRESS.....

.....Postcode.....

POST TODAY, VISIT OUR WEBSITE AT

www.bowdenhall.com

OR CALL 0800 298 7070 FREE

E-mail: SSE17E@bowdenhall.com

with your name and postal address

No stamp needed in U.K.

Why no mortarboards?

WHY does the OU not have mortarboards at its graduations? Some of us (I know this from conferencing) would like to wear one. Is this political correctness?

Stephen Sinclair
Chester

TONY BARKER, HEAD OF THE AWARDS AND CEREMONIES CENTRE IN STUDENT SERVICES, REPLIES:

WE do have hats approved as part of our official academic dress. These are either a mortarboard or a bonnet according to the award. However, by convention these are not worn at degree ceremonies.

This rule has been in place right from the start and so has nothing to do with any current vogue for political correctness or other transitory fashion. It is rather that, as Lord Perry once noted: "Would we have gowns and hoods, a mace, all the trappings of medieval universities which had been copied by the modern ones? Amongst the staff of The Open University there were some who felt these trappings should be swept away." In the end, it was agreed that approved academic dress would be a part of the University but it was also decided that the theme of 'daring to be different' should also be reflected somehow.

Moroccan students

I AM glad that you highlighted the problems caused when five

Moroccan students were refused entry into the UK (*sesame*, issue 232). I hope Dr Gupta obtains an apology for the students from the British Consulate and that this matter is pursued so that in the long term, better relations will exist between Britain and overseas academics for the benefit of all involved. I know that many of your readers and students will consider what these students had to encounter a disgrace, although they were visiting for legitimate research reasons, and hope that the OU will extend sincere apologies on behalf of its British students for the way they were treated.

Tracey McCann
Mid Glamorgan, South Wales

EDITOR'S NOTE:

THANKS for your note Tracey. Once we get an update on Dr Gupta's attempts to get an apology, we'll publish it in *sesame*.

Black dog article

AN article appeared in the last edition of *sesame* about depression among students. This generated much feedback. Below is just a selection.

I WAS pleased to read in *sesame* (issue 232) that most OU students with mental health issues have enjoyed a very positive experience studying with the University. I too have a mental health issue, bipolar disorder in my case, and I cannot speak highly enough of

the OU and what it has done to enable me to succeed in my studies.

My advice to those who feel they've had less support would be – please don't give up on the OU. Loads of support exists for students with mental health issues; it is just a question of accessing it. A call to the student support team at your regional centre might be a good starting point. You'll be amazed at what might be available for you.

Mrs Gaynor Purdom
High Wycombe

AFTER reading your article in *sesame* on the 'black dog' it made me realise that I am not as alone as I thought. The pride and satisfaction of being notified you have passed your course goes a long way to calm the 'beast' for a spell but the effort that is involved in getting to that point is sometimes more than one can cope with.

When I decided to start with the OU I did the 'right thing' and enrolled in a taster course to get the idea of what being an OU student would be like. I know that you don't want to scare people off studying, but the shortness of the course meant that I only saw a small part of the support that is available to me (something I am just beginning to realise after reading the article). The next course I enrolled in and the course I am currently studying count towards a certificate in computing, which I

hope will bring a light to the end of my particular tunnel.

Kimberley Shepherd
Falkirk, Scotland

Exams

SOME of you took exams late last year and as a result, we had a number of letters on this subject. Here's a selection.

AS one of many students who must be feeling that nine months of hard work throughout the course is pointless given the fact that a lower grade in the end of term exams or course essay determines the overall course result, is it not time to reassess the OU's bizarre system of calculating overall course results?

Having achieved an average of 85 per cent throughout the year but unfortunately receiving 65 per cent in the course essay, I would have settled for a grade 2 as an average, but a grade 3 does not reflect the quality of work produced throughout the year, just one uncharacteristically lower result. Would it not be a greater incentive to students to keep going when course work gets harder and essays more challenging if they knew that their hard work would be rewarded in their final result?

Paula Simpson-Parry
Lincoln

JENNY BULL, HEAD OF EXAMINATIONS AND ASSESSMENT AT THE OU, REPLIES:

CONTINUOUS assessment and the end of course examinations/assessment, are designed for very different purposes. The tasks that make up the continuous assessment component are as much about teaching as about assessment, and they are completed by students in 'home' conditions where there is ready access to materials and other forms of assistance. This is not the case for the examinable component.

In addition, different learning outcomes and skills are being assessed in each component. Examination and assessment boards take such differences into account in determining results, and have some discretion in setting the requirement for certain grades of pass: for example, boards can, and often do, set a higher threshold for continuous assessment than for the examinable component.

I WAS flabbergasted in 2005 when just prior to Christmas I received my course results, only to discover that I had failed my exam for AA314 by some considerable margin, achieving a very meagre 31 per cent. Having attained an OCAS score of 79 per cent, with my last two TMAs attracting 90 per cent and 92 per cent, you can imagine I felt somewhat bewildered, not to say aggrieved.

I soon discovered that I could not question the result. I could not see the script or even ask someone to take another look and found it amazing that I had absolutely no recourse but to retake the examination in 2006. Can you comment on these circumstances?

C Goodall
Edinburgh

JENNY BULL, HEAD OF EXAMINATIONS AND ASSESSMENT AT THE OU, REPLIES:

WE agree that all students should receive feedback on the examination or examinable component. Students on most courses can access a performance profile online at the same time they access their course result on StudentHome. This can give information on the relative strengths and weaknesses of their responses to individual questions, how they performed in relation to the rest of the cohort on the course, and generic feedback prepared by the relevant board.

Returning examination scripts to students would not enable

them to see where they went wrong since scripts are not marked with the intention of providing feedback to students.

IN the winter edition of *sesame*, Geoff Barr complained that it took too long for his LXR122 results to be sent to him.

It is not just a question of marking the assignments; there are various quality assurance processes to be undertaken before results are released, including monitoring of marking, consideration and determination of standards of achievement by Examination and Assessment Boards, and formal approval of results. Over 130,000 results across over 400 different courses went through these processes in a period of about two months last year, with the majority of results being available by 12 December – well before Christmas dinner!

Elodie Vialleton
Lecturer in French, Chair of LXR122
and Jenny Bull
Head of Examinations and Assessment

Success story

NEARLY three years ago I wrote to *sesame* to tell you about being accepted at the London School of Economics. On the 14 December I attend[ed] my graduation ceremony to receive my MSc in New Media, Information and Society, which I passed with merit.

My first degree is technology so I did not have a social science background, so having to write social science essays was very different to anything else that I had done with the OU.

I firmly believe that the foundation that the OU gave me really made all the difference to my success. Studying at a traditional university is very different from the OU. I don't think OU students realise how much

effort goes into the materials that we receive. In my first few weeks at LSE I had to fight with 120 other media and communications students for books on the reading list and then go [and] photocopy the required sections! Very stressful when there are only four or five books.

I'm applying to the LSE to study for a PhD. None of this would have been possible without the OU.

Martin Garthwaite

eTMAs

WITH reference to your article (issue 232) on paperless TMAs, I completed the course T308 *Environmental monitoring, modelling and control* in 2005 and it used the eTMA format. Prior to this all my courses were studied in the old fashioned way. The eTMA is by far the best system and should be used throughout OU courses wherever possible. It has many advantages – it reduces waste, paper usage, and expensive ink cartridges.

It also removes the uncertainty of the postal system and permits students an extra few days to meet TMA deadlines. Tutor comments are also easier to decipher on marked assignments. Maybe the introduction of increased postal charges has hastened the introduction of eTMAs. In my view electronic delivery should have been introduced years ago.

Robert A Mckerrell
Kilmarnock

Gone but not forgotten

IN issue 232's Vox Pox, Willem H. de Boer suggested that what distinguished The Open University was the lack of lectures. This cannot necessarily be the case as this came out at about the time the University announced that the OU television programme (as opposed to University-financed programmes such as *Timewatch* and *Journeys From The Centre of the Earth*) were ceasing to be broadcast, to be replaced by DVDs for the individual courses. I for one will miss them. Where else could you come up with programmes (to give some examples) about the problems of the Advanced Passenger Train project, the music of Handel, the performing of the play *Medea* and the contrasts between various places of worship?

These programmes served rather as the public lectures that some universities run: anyone could attend, simply by watching them. I can see the point of providing the programmes directly to people who need them, particularly as you had to remember when the programmes were to be broadcast to take advantage of them. Nevertheless, it was these programmes which introduced me to the University. They may be gone but they are not forgotten.

Aidan Wightman
Whitley Bay

STAR LETTER

Benvenuto Italiano!

HURRAH! The OU does listen to students' requests. About three years ago there was a letter in *sesame* from a student who wanted the OU to start an Italian beginner's

language course. He asked all other OU students interested to write. I did so. Imagine my delight when I saw the cover of the winter *sesame* (232) and read the article about the new Italian course beginning next year.

What is more it couldn't have come at a better time. All being well, I will finish my BA (Hons) in Humanities just in time to be one of the first to follow it! So here is one very satisfied customer.

Fredericka Beets
Comines, France

Please send your letters to:
Letters to the Editor, *sesame*, The Open University,
Milton Keynes, MK7 6AA. Fax: +44 (0)1908 652247
Email: T.L.Archbold@open.ac.uk Include your address and
daytime telephone number. We reserve the right to edit letters.
Please also note that letters will be permanently available to read
online in the *sesame* archive at www.open.ac.uk/sesame
£20 book token for published Star Letter
£10 book token for published letters

Discover the Joy of Organising

Two Stunning Offers

Sort Neatly | Keep Longer | Find Quicker

Protect & Organise Varying Size Images and Collectables in One Single Album

Protect, Organise & Store your Precious CD/DVD Collection

NORMALLY £38.89

NORMALLY £44.09

Leather Universal Organiser Starter Kit

- This amazing offer includes:
- 1 Gainsborough Leather Album
 - 30 Black Acid Free Refill Pages
 - Memo Title Inserts
 - Sheet of Spine Labels
 - Page Lifter

Limited Offers Order Now For Only £19.95!
(Per Organiser) - Plus P & P

Leather CD/DVD Organiser

- This amazing offer includes:
- 1 Amadeus Leather Album
 - 20 Black Acid Free Refill Pages
 - Music Composer Labels
 - Index Sheets and Page Numbers

NORMALLY £44.09

Do you, like some people stuff your prints back in the envelope or save them on your computer, and then, like in a time capsule leave them unseen for decades? Don't jeopardise your cherished possessions. Electronic storage devices constantly become outdated, damaged, lost or stolen.

The Arrowfile System is unique - Easy to Organise, Use and Maintain, it suits all your needs - Past, Present and Future! Break away from the limitations of ordinary albums with this Superb starter kit. Protect and organise your varying photo sizes, documents and collectables all in one single binder album. The kit comes with 30 archival pocket refills suitable to hold 20 A4 images/documents, 20 CDs and 60 6x4 Photos.

Your CD/DVD collection deserves an elegant home.

- Organise your collection in minutes... find in seconds...
- Keep 5 times More CDs in the Same Space
- Take seconds to find any CD.
- Maximise the Life of your CD
- Protect your CD/DVD from dust, dirt, light etc...
- Stop the natural process of CD deterioration.
- Save your CD from scuffs and scratches.

CD-ROT

It is a little known fact that CDs can gradually deteriorate over a period of time due to a chemical reaction known as CD-ROT. Using the Arrowfile system you can prolong the life of your CDs, ensuring hours of enjoyment listening to your favourite music.

The Joy of Organising

- Photos
- Negs
- Slides
- Documents
- CD/DVDs
- Collectables
- Genealogy
- Stamps
- Coins
- and Much, Much, More...

come to www.arrowfile.com

Title: _____ Initial(s): _____ Surname: _____
 Address: _____
 Postcode: _____
 Tel: _____ Email: _____
 Please send me information by email
 I enclose a cheque payable to **Arrowfile**
 Please debit my Credit/Maestro card for £ _____
 Expiry date [] [] [] [] Maestro issue no. [] [] [] []
 Signature _____

CALL OUR FREEPHONE NOW TO ORDER:
0800 027 5363
 Send to: Arrowfile, PO Box 7, Wetherby, LS23 7EP
 Go To: www.arrowfile.com/SE0407

CDK-307	Amadeus Burgundy CD/DVD Organiser	44.09	£19.95
CDK-309	Amadeus Brown CD/DVD Organiser	44.09	£19.95
CDK-305	Amadeus Black CD/DVD Organiser	44.09	£19.95
UK-605	Gainsborough Burgundy Album Kit	38.89	£19.95
UK-600	Gainsborough Brown Album Kit	38.89	£19.95
UK-610	Gainsborough Black Album Kit	38.89	£19.95
Plus Postage and Packing*		£4.95	£3.95
TOTAL			

Offer limited to one CD and one Photo Album Organiser Kit per household.
 *For overseas orders and non-mainland UK delivery please ring +44(0)2380 248707.

TO CLAIM THIS SPECIAL OFFER, QUOTE **SE0407**

High street banks

In this issue, **sesame** launches a new series where we get our magnifying glass out to investigate issues close to your hearts. In the spotlight are high street banks

IT'S good news for OU students who want a graduate account. But a **sesame** investigation into the availability of student accounts for OU students hit a brick wall.

sesame's investigation into our high street banks' relationship with the OU was triggered by a letter from graduate Claire Reilly (published in issue 231) who appealed for help after the Royal Bank of Scotland turned her down for a graduate account. RBS told her that her OU degree was 'not acceptable'. It said that, to qualify for its graduate account – which offers benefits such as free overdraft facilities and discounts in major stores – graduates must have studied full-time and therefore the offer excludes those with a degree from the OU.

So **sesame** got on the phone to find out how other high street banks treat OU students and graduates. There was good news and there was bad news ...

Graduate accounts

As you will see from the results below, we found that the majority of high street banks we approached offer special accounts to anyone with a recognised degree, regardless of whether their studies were full- or part-time. The notable exception to this was the Royal Bank of Scotland.

Question: Can I have a graduate account please?

- NatWest** "We offer graduate rates to anyone with a degree, regardless of whether that has been achieved through distance or centre-based learning."
- HSBC** "Yes, certainly – if you have a recognised degree, you're eligible for a graduate account."
- Lloyds TSB** "You need to be in permanent employment or have a job offer but if you have a degree and you meet those criteria, you can open a graduate account."
- RBS** "Our policy does specify that this account is only for people who have completed a full-time degree and therefore part-time students, such as those who studied with the OU, are not eligible. You would not be eligible as an OU graduate."

we spoke to which discriminates against OU students in this way. They said their original response to Claire's letter 'still stands'.

Student accounts

It was a different story with student accounts – the high street banks we contacted insisted applicants must be studying full-time to qualify. They argue that part-time students don't need special treatment because they are considered more able than other students to earn money.

Question: Can I have a student account please?

- Halifax** "We offer student accounts to people who can prove they are full-time students – I'm afraid that's the downfall when you're an OU student."
- Lloyds TSB** "We need to see a UCAS certificate for proof of entry on a full-time course before we can offer a student account." When she was told OU students did not have UCAS certificates, she said: "I'm afraid that is the prerequisite of us opening a student account."

NatWest – When we investigated this in February, it clearly stated on its Student Account web page: "Open University courses DO NOT qualify for the Student Account." Since we started working on our investigation the wording on its website changed. We called the student helpline to see if there has been a change on policy and were told: "If you're on a full-time higher education course for over two years, you can get a Student Account."

Rebecca Rosenthal, President of the OU Students Association, said: "Those banks that insist on treating OU students differently from students who attend traditional universities are being really short-sighted. As consumers, we're all becoming more proactive and choosing to give our business to the companies that offer us the best deal – whether buying gas, an ISP or choosing a bank account. We believe there's a great opportunity here for banks to access customers from an OU audience that is now more than two million strong."

What's your experience of banking as an OU student? Are there any areas you want us to investigate in this new series? Let us know by emailing sesame@open.ac.uk

sesame went back to RBS to point out that it is the only big name

SMALLER BITES

I AM always thrilled to browse through the courses available for OU study, but this year I have been disappointed to find so few 30-point courses on offer in the arts and humanities section.

I still have a catalogue for 2003/2004 in which 16 30-point courses are offered in humanities. This year I could only find six, four of which are classical language courses.

In other disciplines, such as science, technology and education, there appears to be much more flexibility, allowing students the opportunity to study slowly, or take two or more different courses in one year.

Presumably there may be other humanities students who may not feel inspired by the 10-point level 1 courses, but do not have the time or perhaps the cash to stretch to 60 points every year. A 60-point course requires a considerable commitment of 15 hours per week. Half that time, an hour a day, might be manageable and attractive to people with busy work and family responsibilities.

If 30-point courses are to be phased out in humanities, might some students have a shortfall at the end of their degree?

Rosemary McEwen lives in Bath with her husband Andrew and baby Miranda. She began her studies ten years ago and after a long gap, completed A215 Creative writing last year.

Do you have a gripe or would you like to share something interesting? Send us an article of no more than 200 words to The Editor, sesame, The Open University, Walton Hall, Milton Keynes, MK7 6AA or email sesame@open.ac.uk Include contact details and a daytime telephone number. We pay £50 for each contribution used.

Punchy populariser

Actor, historian, archaeologist, storyteller, OU honorary graduate – there are many ways in which you could describe Tony Robinson. sesame talks to the man himself to discover more

Time Team has made archaeology accessible to ordinary people. Was this your aim from the start?

When we created *Time Team*, we very much set out to make archaeology accessible to all. Interestingly, all our experts had a background in archaeology in the community so they're all insistent that the discipline shouldn't just be locked away in the ivory tower of academe. After all, archaeology is seen by many as the 'ordinary people's history', so we should all have the right to have access to it and to understand it.

What advice would you give to anyone who wants to delve further into archaeology?

I think archaeology is rather like acting in that you shouldn't do it unless you really, really want to. You need to be willing to squat in the freezing cold for hour after hour, doing your back and knees in to get precious little results week after week. If that doesn't deter you, then it's the job for you! I think it's terrific that the OU is starting an archaeology course (A251 *World archology*). *Time Team* ignites people's interest in the subject but many might simply not be at that place in their lives where they are able to do a full-time course. So this course gives them the opportunity to develop an interest that *Time Team* started.

A lot of academics have got on their high horse about Time Team, accusing it of 'dumbing down' archaeology. What's your response to that?

The whole show has been controversial among academics, especially the *Time Team Big Dig* we did last summer. There's been this implication that we've been doing some kind of irrelevant and minimalist archaeology simply to promote a TV programme. But I wish those academics who criticised us would check their facts first. What we do is rigorous scientific archaeology to the highest of standards, producing extensive results. In fact, I'd say that not only have we encouraged people to study archaeology and understand how invaluable it is, we've also made a contribution to the discipline of archaeology itself. Of course we get a few things wrong. We're human. But when we do, we do so under the spotlight of the camera and are honest enough to keep those moments in, whereas most academics have the luxury of hiding their mistakes!

Much of your work involves bringing difficult subjects to life for people. Is this a conscious aim of yours?

It isn't a conscious aim; it's more a sub-conscious one. Like the vast majority of OU students, I didn't go to university at 18 or 19. For some, the reason for this might be insufficient support at home, lousy teachers or, in my case, just being a lazy student who didn't want to do any work! So in the back of my mind, I've always been this punchy populariser who's thought to himself: "Look, there's an awful lot of knowledge that I don't have, either hidden away in books I don't know about, or described in vocabulary that's totally alien to me. So now I want to find out stuff." And because I'm a storyteller by nature, I have this desire to share this knowledge with other people.

Another subject you've explored recently is care for the elderly in the Channel 4 documentary The Trouble with Old People. What was your aim with that documentary?

I think my aim was to simply talk about a subject that I didn't think was given enough time by both our political masters and media commentators. Both my parents suffered from dementia at different times so I met an awful lot of people in a similar situation to me. I wanted to talk about the kind of issues that I talked about with them such as the guilt that they felt; the lack of information they had; their feeling of disempowerment and, by and large, the low quality of care the elderly receive in this country. When people talk about the elderly, it's usually about their 'management'. I don't hear much talk about how we can make the elderly happy; it's more a case of "Let's make sure they don't set fire to themselves" or "Let's ensure they've taken their medication and don't starve to death". But is this really the best we can offer to the generation who fought the Nazis? I think it's far more interesting to, for example, think about what educational opportunities we can offer to people in their 80s and 90s instead of parking them in front of the television.

You received an honorary award from the OU in 2005. How did you feel about this and did you enjoy the day?

Absolutely terrific. I've received other honorary degrees but to get one from the OU – well, it's like my spiritual home. It's funny because Harold Wilson once said the OU was his greatest achievement, and possibly my greatest achievement comes from when people tap me on the shoulder and say: "I wouldn't have read history, archaeology and so on if I hadn't seen your programme". So I feel the OU and I are complete soul sisters.

Finally, what projects have you got in the pipeline that OU students should look out for?

I'm currently working on a five-part Channel 4 series on the history of the law. In fact, as part of my research, I'm currently reading *English Law* by the OU's very own Gary Slapper!

I haven't trodden the boards in earnest for 10 years yet theatre is my whole background. I was predominantly a theatre actor before *Blackadder* came along when I was 38. So I'm looking forward to doing my live show – *Cunning Night Out* – which is touring the country this year (go to www.mickperrin.com/tr_2006_dates.htm for more information on dates and how to get tickets). I know people are interested in my life and the work I've done so I wanted to create a one-man show that would be funny, free-flowing and take a stream of consciousness approach while also addressing questions people have asked. And of course, if people aren't interested, they can stay away!

Who would you like to see in the hotseat next? Send your suggestions to **sesame**, The Open University, Walton Hall, Milton Keynes MK7 6AA.

Love is in the OU air

Not only does the OU offer people a world of opportunities, in some cases, it has also led people to their soul mates. We talk to three couples who met their partners while studying with the OU

♥ Cyber love

MICHELLE Baker and David Harries met online via FirstClass and are still going strong despite living 300 miles apart.

Dave, 37, never expected to meet the woman he'd eventually propose to while studying ED209 *Child development* but that's just what happened when he started chatting to Michelle through the FirstClass 'Meeting Place' forum.

"Michelle was going through a bit of a rough patch so, as well as trying to cheer her up, as a former solicitor I was also giving her some legal advice. I had once studied the course she was studying at the time – DSE212 *Exploring psychology* – so we had that in common too".

After a few months of chatting in cyberspace, David suggested meeting up face to face and when they did, the feelings were mutual. "From the moment we met, we knew there was more than just friendship there," said Michelle.

Petrified

The distance between them – Michelle lives in West Sussex and David lives in Wales – could have been a problem, but by taking the time and effort to see each other at least once a month, their relationship went from strength to strength.

Their first Christmas together confirmed their feelings even more. So much so, in fact, that David decided to propose just a couple of months later. "I was absolutely petrified about

proposing to Michelle," he admits. "We were just about to do some studying

when I sprung the ring upon her. She was astonished and started crying! I felt a little bad about distracting her from her OU revision but it was a special occasion." They are now planning to get married as soon as David is able to move closer to Michelle.

Both of them are still studying with the OU, with Michelle having just started EK310 *Research with children and young people*. "I'm in my fourth year of studying with the OU," she says. "I'm at home a lot as I suffer from arthritis so mobility is very difficult. I got to the point where I said 'my brain won't give up even if my body does'. Once my youngest son is at school full-time, I'm hoping to work in education."

David, who has been studying with the OU since 2003, is currently an operational manager for an oil company but is hoping to eventually find work in the psychology field.

♥ A geological wedding

CINDY McChlery, 36, met Iain Hendy, 39, while they were both studying for a BSc in Geology. They married in October 2006.

Cindy and Iain are part of a great set of friends who all met during a special summer school. It wasn't until Cindy graduated in 2003 and went to Durham University to study for an MSc in Engineering Geology that she began to see more of Iain, who only lived 40 minutes away at the time.

Proposed

Still just friends at first, they would meet up to go hiking and enjoy geology trails. "Our friendship really helped us with our studies," said Cindy. "We were able to really support each other as we were both studying the same discipline."

Eventually, their friendship developed into a relationship and on Valentine's Day last year Iain, who is now a team leader and paramedic, proposed. "It was very

exciting planning the wedding day," said Cindy, who has a business in property management.

"When it eventually arrived, the day was fantastic, really nice. It was an old textile mill in the Cotswolds and all our OU friends came. My mum even pinned OU alumni badges onto the train of my wedding dress!"

The geology theme was also reflected on the day, as Iain and Cindy's friend and OU earth sciences graduate John Knowles explains: "The wedding reception was held at the Egypt Mill Hotel in Nailsworth, Gloucestershire and all guests were given a sample of agate to remind them of the day. Microscopes were however not provided in order to identify the minerals and crystals. Rather appropriately for former geology students, the disco that followed played a good selection of 'rock' music. After the disco, graduates treated the uninitiated to stories and memories of OU residential school."

♥ First impressions

BARBARA Durbin from south Wales fell for her husband Steve in 1985 while they were both studying an OU foundation course.

When Barbara first met Steve during a tutorial, her first impressions of him were that he was a "bit of a Mr Know it all". A few years later, she was married to that Mr Know it all!

After meeting briefly during tutorials (when Barbara formulated her flattering first impression of Steve!) they had their first proper conversation during a summer

school in Bath. "Steve was sitting in one of the public areas reading a book I'd just finished the day before," remembers Barbara. "In fact, I still remember the book – *So Long and Thanks for all the Fish*. I asked him if he was enjoying it and the conversation went on from there really."

Competition

They really hit it off, discovering they had a great deal in common, and became very good friends. But they eventually lost touch for a few years until Barbara bumped into Steve while she was taking her children to school one day. "A car pulled up next to me and it was him! We only managed a brief chat. A couple of weeks later, Steve turned up on my doorstep after trawling the electoral register to find me!"

From then, their relationship flourished, with both of them gaining their qualifications and taking them a step closer to their dreams. When they got married three years later, the package was complete.

They've been married for eight years now and Barbara has just completed a Masters in Education with the OU and Steve is studying for a Masters in Business Administration. "The OU is almost a lifestyle," says Barbara. "We sort of have a competition going on to see who can get the most letters after their name!"

Meeting your needs

Over 9,000 students with a disability or additional requirements study with The Open University each year; more than study at all other UK universities put together. **Maxine Phillips** of the Office for Students with Disabilities provides this round-up

If you're someone who has a disability or additional requirement for study, below is an overview of how The Open University can help make your studying experience as enjoyable and as stress-free as possible.

What services are offered by the OU?

The OU provides dedicated services to meet the needs of all students with additional requirements arising from a disability, specific learning disability or medical condition. As well as support and services offered by the OU's regional centres, it also has its own access centre, disability advisory services (which has a mental health, dyslexia and visual impairment adviser), curriculum access and an office for students with disabilities.

Together they undertake needs assessments for students to decide the best support packages while also providing training to OU staff who support students. They also work to make the curriculum more accessible for all students, providing a wide range of practical support for study at home, tutorials and residential schools as well as delivering advice and guidance to students.

The OU also has its own Audio Recording Centre where 200 volunteer readers come and make audio versions of printed course material, from which around 1,600 print disabled students benefit annually.

What support can a student studying at the OU expect?

First of all, advisers are there to let you know what is available to you while you're studying and to tell you how to get any support you might need. Once on your course, support comes in many forms and addresses many additional requirements.

Alternative formats for your course materials

The OU has audio recordings of the printed materials for over 100 courses, ranging

from the introductory Openings courses to postgraduate arts and level 3 maths. Adobe Portable Document Format (PDF) files are also available for hundreds of other courses, and audio recordings or PDF files might be useful if you have difficulty using printed material – for example if you have a visual impairment or dyslexia or just find handling books difficult.

Also available are written transcripts of any audio components of the course, tactile diagrams for some courses and hundreds of courses where the books have a spiral comb binding so that they lie flat on the table (useful for scanning) and are easier to hold.

Residential schools

For residential schools, support can be provided in the form of an assistant (perhaps to help at meal times, moving around campus, note-taking or practical work), equipment (such as radio aids and scooters) and specialist support such as sign language interpreters and lip-speakers for students who are deaf or hard of hearing. Special diets can also be catered for.

Equipment

There is a huge range of equipment designed to help students with different disabilities or additional requirements to study; from low tech solutions such as coloured overlays that might help dyslexic students, to high tech solutions like screen-readers which read out electronic text on your PC or adapted hardware if you can't use a standard PC set up. The OU has a pool of individual items to loan to students while they are studying (such as radio aids for people who are hard of hearing and digital voice recorders for people who find it difficult to take notes) and an access technology loan scheme which provides a more comprehensive package such as PCs with appropriate hardware adaptations, software and training. Students eligible for a disabled

students' allowance will need to obtain equipment and training via that allowance.

Tutorials

At tutorials, you may benefit from flexibility about the venue, and the provision of assistants and equipment as appropriate.

Examinations

The support does not stop once you've reached examination time. Examination papers are also available in certain alternative formats, and you may be able to have extra time, or an exam at home, depending on your circumstances. All alternative arrangements for examinations have to be approved by the University.

Flexibility and support

The OU method of studying naturally lends itself to adapting your study to methods and patterns that suit you. If your disability, specific learning difficulty or medical condition means that you need to take a break from studying for a while, there is a certain amount of flexibility that can be offered. For example if a period of ill health means you have to stop studying for a few weeks, it is often possible to hand an assignment in after the deadline (after discussion with your tutor) or you could stop studying the course for a while and resume when your health gets better.

And finally, there's the support from people at the OU, and even other students. Not all disabilities require a practical solution, but just someone to provide guidance, support or simply someone to talk to. Each OU regional office has experienced advisors who are there to let you know the options available to you or talk through any difficulties you may be having. Your tutor is another source of support. The OU's student conferencing system has various disability related conference groups where you can chat to other students who may be in similar situations or can share ideas.

Moving forward

The OU is committed to meeting the needs of all students and is always working to improve what can be offered to students with a disability, specific learning difficulty or medical condition by continually training staff and tutors, setting standards and pushing the boundaries in developing new services.

Always looking to improve on the services it offers, the OU has unveiled a raft of actions to increase access and services to students with disabilities.

Launched as part of the University's equality and diversity strategy for the next five years, the Disability Equality Scheme commits the OU to tackling a number of areas where disabled students say they still face difficulties, among them:

- More precise and accurate information about what's required of students in course descriptions. "There is a lot about what they will learn but they need to know what they need to do to learn those things," said Angela Schofield, director of the OU in the East of England, who chaired the steering group that produced the scheme.
- A more accessible curriculum, with accessibility 'designed-in' from the start, so students don't get halfway through a qualification and discover they cannot complete it because they are unable to study one or more of its compulsory elements. Said Angela: "Course progression can be a problem. We need to be thinking about accessibility in advance rather than trying to

bolt it on afterward, and that includes thinking about less obvious forms of disability."

- Continued efforts to make teaching more accessible, especially at venues which do not belong to the OU. 'Some students continue to experience difficulties, and there is a need for better signage, lighting and information about access and facilities,' states the steering group.

Extensive consultations with students, staff and other experts that went into the scheme's preparation also identified a need for standardisation of best practice in print communications, better signposting on where students will find the wealth of support information that is already available, more support with software and hardware for those students reliant on their computers in order to be able to study, and more staff development to ensure all those that students encounter in their studies understand the issues they may face.

For more information on the services offered, talk to your regional office or log onto www.open.ac.uk/disability

Read the Disability Equality Scheme in full at www.open.ac.uk/equality-diversity It is also available in large print or alternative formats: contact the Equality and Diversity Office by phone +44 (0)1908 652566, minicom 01908 653074 for details.

presentation is everything

Xfile Professional Presentation Binder

MAG FILE Professional Filing System

Bring your presentations to life with our range of customisable products designed to display your own graphics, quickly and easily, time and time again.

Get creative. Add your graphics straight from your A4 printer.

Long lasting. Built to last, multi-use products, easier on the environment.

And many more creative products available now at:

www.phillipsdirect.co.uk

T: 0845 4567 007

Email: enquiries@phillipsplastics.co.uk

Easy load A4 cover page holds your prints so you can get creative

Easy load spine label enables complete customisation

Pop-out display windows hold your print so you can get creative

10% discount off your first order! Only available to Sesame readers. Enter coupon code: opensesame

research

Hustle and bustle

Yvonne Cook explores the findings of an in-depth OU study of eight contrasting English markets to find out how they are used by their local communities

THE humble street market has been part of British life for so long that we tend to take it for granted. But we are neglecting a key resource, according to a new study carried out by Open University social scientists and published by the Joseph Rowntree Foundation. It says markets play a vital role in allowing all groups in the community, but particularly older, low-income and marginalised people, to meet and mingle.

It calls for a national market strategy to reverse a lack of investment and a decline in local markets over the last 20 years, and to support the key government agendas of combating social exclusion and regenerating town centres.

Sophie Watson, Professor of Sociology at the OU, with the assistance of David Stoddert, research fellow, conducted an in-depth study of eight contrasting English markets to find out how they are used by their local communities, and what factors helped or hindered their success. The

“The long-established Jewish traders spoke of helping the new Asian traders settle into the market”

markets studied were Lowestoft; Ludlow; St Helens; Preston; Rotherham; Milton Keynes; Ridley Road, London; and Islington farmers’ market, London.

“Markets ... potentially offer opportunities not only for local economic development and employment, but also for ... the mingling of different cultures and the building of a sense of local community,” says Sophie. “There is a growing interest in the use of markets as focal points for local regeneration and community initiatives, but little is known as to why some markets succeed – economically and socially – and others do not.”

Crucial role

The researchers discovered that markets play a crucial role in the daily lives of many older people, particularly older women, who use them as a place to meet friends and acquaintances, sit and chat. Families with children also visit markets to meet and greet as well as to shop – Islington farmers’ market even provides opportunities for children to sample food. Markets also provide a key site for the mixing of different cultures in the local community, particularly where there is a diverse racial and ethnic mix of traders. At Ridley Road market in London, for example, the long-established Jewish traders spoke of helping the new Asian traders settle into the market, explaining the customs and practices of market life.

Researchers were also struck by the strength of the relationships between shoppers and market traders which, they say, “differed

Picture: Visit London

Get fit for FREE

If you love to exercise, here’s a reward worth having...

Members of our Mystery Leisure scheme enjoy luxury leisure club facilities for free – in return for valued ‘mystery shopper’ feedback.

Are you fit for a free mystery workout?

www.mysteryleisure.com

markedly from the experience of going to a supermarket'.

Many shoppers said their main reason for going to the market was their daily or weekly interaction with the traders. And

traders said they "kept an eye on" long-term customers. 'In this capacity, they act as focal points for the community for passing information about a local person's health or state of their marriage,' say researchers. In Rotherham, a long-established trader, whose stall was located close to the 'form' where the older people sat, described how her 92-year-old father had only recently stopped spending time there every day, and how she always offered older people tea and water, and attended to their needs. "All the traders do the same," she said. In the deprived areas of St Helens, Rotherham and Lowestoft where there is a concentration of people on benefits, the markets serve to include high numbers of disabled people in the social life of the community. However in many local authorities 'markets rarely appear on the political

radar', according to the study. Following a period of expansion in the 1980s and 1990s, markets have often been seen as merely an income generator and have suffered from lack of investment and strategic planning.

The report concludes that there is an urgent need for a markets strategy at national and local government level. Although current planning guidance acknowledges the economic value of markets, it says 'there is little emphasis on the role of markets as social and public spaces'.

'Markets could play a crucial role in helping to deliver many of the national government's agendas – especially those which concern healthy eating, sustainability, social cohesion and the building of communities. The lack of connection of these political priorities into policy on local markets represents a significant lost opportunity.'

Markets as sites for social interaction is published for the Joseph Rowntree Foundation by The Policy Press. For details go to www.jrf.org.uk/bookshop and do a keyword search.

WHAT MAKES MARKETS A SUCCESS?

What makes a market function as a successful 'social space'? According to the research, the essential factors are:

- Features to attract visitors to the site – products to fit local community needs plus the unexpected to provide interest;
- Opportunities to linger – cafe(s) or food van(s) on or near site;
- Good access – public transport links are most important, followed by vehicular access and parking
- An active and engaged community of traders

Residential schools

Residential schools offer students the opportunity to gain practical skills while making new friends and study partners. **David Dwyer** from the OU's residential schools team answers some questions

What is included in my course fee?

The full cost of the residential school, including tuition, meals and accommodation are included in your course fee. Travel to and from the venue is not included.

Where can I get more information on my venue plus travel, accommodation and arrival times?

Detailed travel and venue information together with your school start and finish times can be found at www.open.ac.uk/residential-schools. All venues offer a vegetarian option at mealtimes.

I can't attend my residential school; what can I do?

Contact the residential schools team immediately using the details at the end of this article. You may be able to transfer to a later school or participate in an Alternative Learning Experience (ALE) where available (see below).

Can I be excused from attending?

Students can no longer be excused from attending a residential school. It is essential that you attend the school or, where available, participate in the Alternative Learning Experience.

What is an Alternative Learning Experience?

In exceptional cases you may find that it becomes impossible to attend your residential school. ALEs take many forms and may involve a written assignment, an online project or computer conferencing. ALEs deliver the same core learning outcomes as the residential school. However, they usually require a considerable amount of time and effort and cannot deliver the breadth of learning opportunities offered at the school.

How do I request additional support?

For advice on support available contact the learner support team at your regional centre. Once you have told the University that you need additional support you will receive a booklet and a Facility Request

Form 2 (FRF2). The information you supply on this form ensures that you receive the right facilities and support for your school. Please make sure you tell the residential schools team in good time about any additional support you may need, since some arrangements cannot be made at short notice.

Can I stay an extra night at the start or end of the school?

If you need to stay an extra night at the beginning or end of your school contact the OU team who represent the venue you are booked at. An additional charge is made.

Can I bring friends or family to my residential school?

Family or friends are not normally permitted to be resident in accommodation booked by the OU. Residential schools are intensive academic programmes that typically run from 9am to 9pm each day. They do not allow for much free time to be spent with friends or family.

I will be arriving late/leaving early from my school, what must I do?

Attendance for the full duration of the residential school is compulsory to obtain credit for the course. If you will be arriving late or leaving early contact the coordinator for your venue. It is very important that you let us know your intentions or you may fail the course.

I'll be attending an overseas school; will you arrange medical/travel insurance?

No, if you are attending a school outside your normal country of residence, adequate medical insurance must be taken out before attending the school. In addition, residents of the European Economic Area are entitled to the European Health Insurance Card (EHIC). UK residents can apply for an EHIC at the Post Office, online at www.ehic.org.uk or by telephone on 0845 606 2030.

Do I need a visa to attend my school?

If you're not an EU national you may need

a visa to attend your residential school. If so please ensure that you apply for it in good time.

For more information log onto www.open.ac.uk/residential-schools, call +44 (0)1908 653235 or email residential-schools@open.ac.uk

DIARY OF A RESIDENTIAL SCHOOL

Julian Onions enjoyed a week on the SXR103 residential course so much he wrote a diary about it! Log onto www.open.ac.uk/studentweb/sxr103/P6.shtml

Committed to providing activities that support your studies

AHST ArtHistoryStudytours

April - November 2007

	Paris: Avant-Garde Art (AA318/A216/Gen Int) 19 – 23 Apr 2007		Renaissance Florence & Siena (Gen Int/A216/A424/AA315) 22 – 28 May 2007
	Venice & its Lagoon (AA315/Gen Int) 05 – 09 May 2007		Bruges, Antwerp & Ghent (A216/AA315/Gen Int) 07 - 11 June 2007
	Religious Painting in Italy 1300-1500: Padua, Venice & Florence (A424/AA315/Gen Interest) 08 – 14 May 2007		Siena, Pienza & San Gimignano (AA315/Gen Interest) 25 - 29 Oct 2007
	Athens & Delphi (A219/Gen Interest) 17– 22 May 2007		Madrid, Toledo & El Escorial (Gen Int) 22 - 27 Nov 2007

Gallery & Museum Visits for A103, A216, A219, AA309, AA315, AA318, A424

See website for further details

Siragusa Ltd, Unit 26, JBJ Business Park, Northampton Road, Blisworth, Northants, NN7 3DW, UK
Tel: 01604859491 Fax: 01604 858511
ahst@siragusa.co.uk www.siragusa.co.uk

SERIOUS ABOUT HISTORY AND THE HUMANITIES?

Then History Today and its 'Online Archive' are your ideal study partners.

OU students Save Over 40%

To find out more and details of a **FREE** copy of *History Today* and trial of the 'Online Archive' go to: www.historytoday.com/ou

"Scholarly and provocative, but always well-written and accessible." *Tristram Hunt*

The 'Online Archive' has over 10,000 articles, written by more than 2,000 leading scholars. www.historytoday.com

"...the range and quality of articles, written by some of the world's leading academics, are simply first class."
Rory McCormick, Second-year undergraduate, University of Bristol.

The perfect home

Peter Taylor-Whiffen talks to Clinton Greyn, a successful actor who turned his sights to the world of architecture to build his perfect home – all thanks to the OU

THOUSANDS of people's lives have changed after studying with The Open University – but only one student's OU education took him away from being a Hollywood star.

But that was then and this is now, says Clinton Greyn, who starred in a number of 1970s Tinseltown movies and TV shows including *Dr Who*, *The Champions*, *The Protectors* and *Howard's Way* before switching his focus to art and architecture.

And his learning has borne fruit, as the now 70-year-old actor is about to move into a bespoke new six-storey building in London's fashionable Bayswater that he part-designed himself. "I thoroughly enjoyed my time in Hollywood but in the end I wanted to come home where I developed my interest in architecture."

Clinton has actually owned the plot, a former Second World War bombsite, since the 1970s, having bought it with the proceeds of a movie career that included starring alongside Peter O'Toole and Michael Redgrave in *Goodbye Mr Chips*.

Clinton began studying architecture with The Open University in 1979 "because I rather felt in the shadow of my friends' BAs and MAs and thought I should have my own qualifications.

"I thoroughly enjoyed the studying," he adds. "I did it for eight years and not only do I still have the course books, they were so good I still refer to them from time to time."

The Swansea-born actor made the most of the OU's flexible learning options when he was appearing in plays such as, by a neat coincidence, *Educating Rita* – as tutor Frank – Willy Russell's play based around The Open University.

But it was Clinton's own OU course that took a latent interest in architecture to a whole new level. "I was always interested in the visual aspect of architecture and what was pleasing to my eye, but the course provided me with the 'why' I liked certain things. And it really did change my whole outlook, as the knowledge I learned then has provided a basis for so much of what I've achieved since."

Highly vociferous

Always a fan of modern architecture – his favourite building is Frank Lloyd Wright's Fallingwater at Bear Run, Pennsylvania – he also used his new-found knowledge, and further studies at London's City University, to defend the genre against die-hard traditional conservationists. "My degree coincided with the rise of the conservation movement and the Prince of Wales' growing articulation against modern architecture," he says.

"Conservationists had no time for modern architecture and dismissed all of it, which incensed me. Of course there are thousands of old buildings so wonderful that they must be preserved, but there are many wonderful modern structures too. The conservationists refused to see that, so I decided to get into the movement and undermine it! And I did – with the knowledge that the OU had given me. It wasn't about saying one form is better – it was to do with recognising it's about good architecture and bad architecture through the ages."

Clinton's self-admitted 'highly vociferous' views have become well known on the modern architecture circuit, so much so that he has been appointed director of the Twentieth Century Society and secretary of Docomomo, an international organisation concerned with protecting modern buildings.

But it was creating his own modern space that became Clinton's passion during

the 1980s and 1990s. He wanted to build his own Fallingwater.

"I had to be patient, though," he says. "We had a few issues with the developer, so got another one, and we had to wait for the right time to do it. But to get the space I wanted, the crucial thing was to get the right architect. I knew the sort of thing I was after and no-one seemed quite right. But then I saw the Hempel (a five-star hotel built in 1997 in Craven Hill Gardens, a couple of streets away from Clinton's own site), and wanted the man behind that to design my house."

That man was Australian architect Russell Jones, who led and inspired Clinton with his thoughts about and eventual design of the actor's new home. "I wanted minimalist, which people who don't know me might find surprising as actors are supposed to hoard things," said Clinton. "Of course Russell designed it and was in charge, but I had a big input and not just as a client, but as someone who knew something about the modern architectural movement. We didn't always agree of course but it was very exciting, having discussions and arguments on the aesthetics of taps!"

Friends with tutors

The finished project will be a commonhold, with Clinton living on the top two floors and selling the two two-level apartments below. His own apartment is already complete but he's waiting for the common use areas of the building to be completed before he moves in.

So is it shaping up as he expected? "I have to admit that some of it is smaller than I anticipated," he laughs. "Buildings always look bigger on plans than they do when they're finished. I've had to get rid of about a quarter of my collection of books, which is a shame. But having said that some of it is much, much better than I expected. It's my own space and I can't wait to move in."

And Clinton is certainly sufficiently satisfied not to try such a venture again – at least not for a while. "I'm quite happy just to live in it and enjoy it."

And the Open University legacy continues to be a tangible part of his life. "I'm still friends with some of my tutors, even now," he says, underlining this by adding: "In fact, I'm seeing one of them tonight. So I've had a continuous link with the University ever since I picked up that first book all those years ago."

Clinton still treads the boards. He was acclaimed in recent years for his role at London's National Theatre as Danish physicist Niels Bohr in Michael Frayn's thought-provoking play *Copenhagen* about a meeting between Bohr and Nazi Werner Heisenberg.

And once again he returns to where his own interest began to shape his future. "When I was in Hollywood I loved the buildings – Los Angeles has some of the best modern architecture in the world," he says. "But The Open University is where I really began to learn about the history of the whole movement. That study showed me it wasn't just about rows of white houses. Everything I've done in the last 25 years I can trace back to that course. It changed my life."

"I've had a continuous link with the University ever since I picked up that first book all those years ago"

"Clinton's self-admitted 'highly vociferous' views have become well known on the modern architecture circuit"

Clinton is pictured outside 'his own Fallingwater'

Create interactive projects with video, sound and animation using the QuarkXPress® tools you know

QuarkXPress 7 + Quark Interactive Designer
only £99!

full package - including VAT - P&P extra
www.citnexus.co.uk/quark

WACOM

Intuos3 range
from only £141

Pen Tablet System for graphics artists, photographers and digital media students, providing improved workflow and the ultimate in relaxed creative working. Available in a range of sizes including A6, A5, A5 Wide, A4, A4 Oversize and A3 Wide, there is a Pen Tablet that is perfect for your needs. You'll enjoy a look and feel that you won't find anywhere else. Pen Tablets take you to a new level of natural, flexible, and efficient working in all creative applications.

great discounts for OU students

www.citnexus.co.uk/ouwacom

Graphire Range
from only £59

Massive Discounts on Top Name Software

A wide range available from Microsoft, Adobe, Quark, Mindjet, FileMaker, TurboCad, Corel, AVG, Avanquest, Sony and others.....

Windows XP Pro UG	only £64.00
Microsoft Office Standard 2003	only £64.00
Microsoft Office Professional 2003	only £74.00
Macromedia Studio 8	only £69.33
Adobe Photoshop 9 Win/Mac	only £99.00
Adobe Creative Suite Premium Mac/Win	only £180.00
Mindmanager Mindjet Pro 6 Win/Mac	only £71.09
AVG Internet Security (2 years)	only £24.99
Parallels for Mac	only £39.99

Microsoft Vista and Office 2007 for students due soon

See our student store website for the full range of software and training

Prices shown include VAT. P&P applies on some products. OU student personal identified required to validate entitlement to student pricing. Prices correct at time of going to press. E&OE

citnexus

order online at www.citnexus.co.uk/student

or call 0845 338 5 339

The electronic age

The electronic Open University has finally arrived – read on to find out how this will affect you

THIS year students will see a big shift away from letters and paper documents towards email and internet. This will affect all your communications with the University with key changes including receiving emails instead of letters, and key documents, such as the assessment handbook and timetable for your course, will only be available online.

What do I need to do?

Think StudentHome

The StudentHome web portal, www.open.ac.uk/students, is your first port of call for any information you need about your course or about the University in general. From StudentHome you can quickly access:

- The assessment handbook for your course, which gives general rules and regulations for completing and submitting work and explains the result grades

- News for everyone on your course, or in your region, or in your subject area
- Your personal records, containing all the information the University holds about you, including your study history
- Your course timetable – with all the key dates such as TMA (assignment) deadlines, tutorials and exam dates.

StudentHome also has a wealth of information under the heading Study Support. If you want more help with electronic technology, you'll find two items particularly useful – the 'Computing Guide' and 'Using your PC for Study'.

Tell the university your preferred email address

If you haven't already done so, you should let the University know what email address you'd like it to send all your personal communications to. You can do this via StudentHome. It can be the email address you have been given by the OU – if you

don't know what this is, go to StudentHome where you will find your email box. But many students find it more convenient to have messages sent to a personal email box that they already use regularly.

...and remember to check your emails

Important messages from the University or your tutor, which may require you to take some action, will be sent by email. You will need to check your chosen email box from time to time for these messages. But if you forget – or if you have a problem with your email box – you can go to StudentHome where all the emails sent to you by the OU in the last 30 days will be listed.

The OU is also offering students who are out and about a lot a mobile/PDA version of StudentHome that they can access via their mobile phone or Blackberry.

Don't panic

You don't need to rush out and buy a personal computer to carry on studying. Unless you have signed up for a completely online course, you will still continue to receive your study materials through the post.

All you need to do is to be able to go online for short periods at regular intervals – generally no more than once a week – to check your email box and StudentHome.

The electronic systems are straightforward to use and designed to make communicating with the OU quicker and easier. You can get information such as your exam dates much earlier; or if you find your allocated tutorials aren't convenient, you can search online for others that are more convenient. And going electronic will help to cut down the amount of paper that goes in your recycling bin or wastepaper basket.

But if you do need help, you can pick up the phone and call your learner support team at your regional centre.

Finally, if you are one of the very small number of students for whom online access is impossible (for example, those with certain disabilities) then you should contact the University and alternative arrangements will be made for you.

Check your emails and StudentHome at least once a week to ensure you don't miss important messages

IN BRIEF

Artificial intelligence uncovered

A BRAND new level 3 course has been launched to explore the fascinating area of artificial intelligence. In the first half of M366 *Natural and artificial intelligence*, students will explore both traditional and modern approaches to artificial intelligence. The second half will investigate the theory and applications of neural networks and evolutionary computation.

Course starts: October 2007

Registration closes: 7 September 2007

Get arty

THE AXR272 *Art history* residential school is taking place in July this year. It places an emphasis on looking at actual works of art with teaching being structured around guided visits to prominent London galleries and museums. Topics covered range from the art of the Renaissance to contemporary art and 'non-western' art and artefacts. The course will benefit both students currently enrolled on art history courses and those who are relatively new to the discipline.

Course starts: July 2007 (see <http://css2.open.ac.uk/resschools> for exact dates)

Registration closes: 11 May 2007

Computing foundations

THE Open University has launched a brand new foundation degree – *Computing and its practice* – which aims to enhance the skills of those already working in entry-level IT. Students who complete the course will gain a nationally recognised vocational qualification from the OU and Microsoft whilst improving the skills they bring to the workplace.

New Openings course

A NEW Openings course has been launched – Y163 *Starting with psychology* – which will explore several areas of psychology including how we are shaped by our biology, thinking, important relationships and membership of different groups. It considers some of the ways that psychologists gather their evidence and the type of work that they can do. The course will start in November.

More courses online at www.open.ac.uk/courses

The science of health

The Health Sciences Programme is launching a new 30-point level 1 course later this year

SDK125 *Introducing health sciences: a case study approach* has been produced by a multidisciplinary team from biology, chemistry, physics, psychology, epidemiology, and health & social care. It highlights the science underlying the causes, diagnosis and treatment of some major diseases and disabilities, and explores their impacts on individuals and societies worldwide.

Suitable for those with a wide-ranging interest in health sciences, or for those who are (or want to be) working in a health-related occupation where scientific knowledge is important, SDK125 uses a mixture of text, web-based material and interactive animations and videos.

Compulsory course

Seven case studies are presented on major topics in global public health. They are: access to clean water in an overcrowded and polluted world; psychological and biological approaches to pain; alcohol and its effects on physical and mental health; the science, risks and benefits of mammography screening for early breast cancer; chronic obstructive lung disease due to smoke pollution;

tissue repair and recovery from trauma; and the causes and consequences of visual impairment in developed and developing countries.

If you haven't studied for a long time, an Openings course is recommended first to build up your study skills. SDK125 will help you to use ICT-based learning methods and to interpret data in graphs and tables. No previous science or maths is assumed, other than basic arithmetic. The estimated average workload is eight hours a week. Each case study ends with a block of online computer-marked questions and there are four 'short' TMAs, each in its own study week (i.e. no other set work). The final exam paper in June is answerable in two hours, but you get up to three hours to complete it so you're not under time pressure.

SDK125 is the compulsory course in the 60-point level 1 Certificate in Health Sciences, and contributes to the Foundation Degree in Health Sciences for students sponsored by their employer. You could progress directly to courses in the Diploma in Health Sciences at levels 2 and 3, or count it towards a BSc.

Course starts: 29 September 2007
Registration closes: 7 September 2007

Nurses are pictured here reading mammograms, one of the topics explored in the course

More courses online at www.open.ac.uk/courses

Money talks

Students are beating a path to the OU's door to learn how to make sense of your money

YOUR VIEWS ON COURSES
Please send us your views – good or bad – and tips about OU courses you have taken in the past. Email sesame@open.ac.uk or post to Course Views, sesame, Open University, Walton Hall, Milton Keynes MK7 6AA

DB123 *You and your money: personal finance in context*, the OU's first financial literacy course, has proved so popular that the University has brought forward the second course presentation from November to May 2007 to cope with numbers wanting to sign on.

The course attracted 1,450 students – three times more than the University's official forecast – for its first presentation in November last year.

And course chair Ian Fribbance says the success of *You and your money* has sparked interest in financial literacy education across the higher education sector, with other universities also launching their own courses. "Six other universities have actually adopted the course

"The first TMA had a submission rate of over 90 per cent, which is really encouraging"

textbook, *Personal Finance*, as their course text," he told sesame.

He added that students are discovering that finance is not the forbidding subject that many had feared. "The course material seems to be really enjoyed by the students and the first TMA had a submission rate of over 90 per cent, which is really encouraging."

The 30-point *You and your money* combines practical personal finance – issues such as choosing a mortgage, planning for retirement, savings and family finances – with an overview of the wider social and economic background. Students are given financial planning tools to help with personal budgeting and financial planning, not only during, but after, the course.

Course starts: May 2007
Registration closes: 13 April 2007

STUDENT VIEWS ON YOU AND YOUR FINANCE

"I WANTED to do the course because I was fed up with hearing and reading about things like mortgages and pensions without being clear about basic details, and so not being able to make informed comments or decisions.

To have these things explained with a historical context is very interesting and I am becoming confident that

I understand the reasons why things are as they are, and perhaps will be able to understand how the economics of personal finance will develop and change in the future."

Jane Hadfield

"THE sort of fundamental information provided about personal finance in DB123 is so important (and

empowering) that a course like this should be compulsory for everyone! I can see myself becoming more confident about my finances because the course is helping me to think about them in a clearer, much more structured way."

Caroline Beattie-Merriman

"I LIKE the video clips on the CD, where experts talk about

different matters, as this can help bring the subject to life. For example, in the clips on debt, I felt that they were talking about real people with real problems, as opposed to dry statistics. The course does help you to think about how changes in society impact on the individual, and vice versa."

Gill Harding

www.onspeed.com

10x faster Internet for just £24.99 a YEAR

Why suffer with a slow Internet connection?
You need ONSPEED.

www.onspeed.com

UNIVERSITY students rely on the Internet more than ever these days. A painfully slow connection can hold back your research and mean you spend more time waiting for web pages and emails to load than you do actually writing assignments. ONSPEED is a simple, inexpensive and reliable solution to a slow Internet connection and thousands of cash strapped students are already feeling the benefits of ONSPEED.

"An amazing piece of software"
PC Answers

ONSPEED is a quick and easy software download that significantly increases the speed of your existing Internet connection – Dial-up increased by 10 times and Broadband by 5 times. There's no need to upgrade your hardware or do anything to your phone line, and no need to change your existing Internet Provider.

The ONSPEED service uses superior compression technology developed by the US military and NASA to help data travel faster – so your web pages and emails come through in a fraction of the time. In a test by Internet Advisor magazine, ONSPEED increased a standard Dial-up connection from 30kb per second to around the 300kb per second level – well into Broadband territory for a fraction of the cost and none of the hassle. If you already have

Broadband, you can use ONSPEED to get a significant speed boost, up to 5 times the speed of your current connection.

"Once you've used ONSPEED you won't want to surf the Net without it"
Internet & Broadband Advisor

At just £24.99 a year, ONSPEED won't break the bank, and if you compare it to around £200 a year for a Broadband contract, it's an essential purchase for Dial-up users. You won't be tied into a contract and there is no set-up charge because ONSPEED doesn't require any extra hardware and you can set it up yourself without any expert computer knowledge. Just in case, you can call the ONSPEED technical support centre on a standard rate number for assistance 7 days a week.

★★★★★

ONSPEED is available to purchase securely and download from:
www.onspeed.com

It takes just two minutes to install from start to finish and is covered by a 14-day money back guarantee. So join over 500,000 happy ONSPEED customers today.

* Internet connection required - standard fees apply. Works with AOL when using an alternative Internet browser. Speeds up Broadband connections up to 2Mb. Speeds up web browsing and sending/receiving of emails only.

Win a digital camera and a free course!

Have you been thinking lately about enhancing your camera skills? If so, **sesame** magazine is giving one reader the chance to do just that – and win a first-class digital camera to boot because in this issue we're giving away an Olympus digital camera and a free place on the brand new digital photography course. We do spoil you!

THE CAMERA

The **Olympus μ [mju:] 770 SW** is the world's first compact camera that's water-proof, shock-proof, freeze-proof, crush-proof – perfect for busy OU students who are rushing from pillar to post!

You might expect a product that's as tough as this to look like the camera world's answer to Arnold Schwarzenegger. But in fact, with a stylish metal casing that's available in three attractive colours (dark blue, titanium grey and mocha brown) it looks rather chic and sleek.

It also boasts 7.1 megapixels of power and a bright 3x optical zoom. Its built-in BrightCapture Technology means that you can capture atmospheric evening shots, while previews on the 6.4cm HyperCrystal LCD display are up to four times brighter than usual.

THE COURSE

Our lucky winner will also win a FREE place on the October 2007 intake of **T189 Digital photography: creating and sharing better images**. The level 1 course is ideal for those who are both new to digital photography or are looking to sharpen their photographic skills.

Running over 10 weeks, the course gives you the chance to learn about different aspects of photographic techniques as well as the technology behind digital photography. Each week, you will be asked to carry out a practical photographic activity and also get the chance to share your work with other T189 students.

Although you don't need to have had much experience with a computer, you'll need to install software and get an account with an internet service provider (ISP) before the course begins. (Please note that Olympus does not officially endorse this course.)

For more information go to www.open.ac.uk/courses and do a search for 'T189'.

THE REQUIREMENTS

Please fill in the form below and send it to: Photography Competition, **sesame**, The Open University, Walton Hall, Milton Keynes, MK7 6AA. The deadline for entries is 30 April 2007. The first form drawn will win the prize.

Name: _____

Address: _____

Email address: _____

Telephone Number: _____ PI Number: _____

To be kept informed of all the latest news from Olympus, please tick here:

To be kept informed of all the latest course news from the OU, please tick here:

TERMS & CONDITIONS: Competitions are open to all readers except employees of The Open University and Olympus. Prizes must be taken as offered and are not transferable or exchangeable for a cash equivalent. Winners will be the first entry with all required details that is drawn after the closing date and will be notified within 28 days by email, post or telephone. Entries are taken as acceptance of these terms and conditions. The name and town of the winner will be published in a future edition of **sesame** magazine. The editor's decision is final and no correspondence will be entered into.

World is your oyster

Studying a subject in humanities can lead to a range of different career paths. If you play it right, the world can be your oyster

If you are studying on a humanities course with the OU you will be studying subjects related to arts, languages or history, from certificate up to masters level. You may combine a range of courses, or go for a named degree. Whatever you are doing this article will outline the options available to you and give you some things to consider.

Skills gained

Students who study humanities gain a wide range of skills, some of which are specific to the subject they are studying, e.g. the ability to study a foreign language, and others that are more transferable to a wide range of contexts, including employment.

English

- English is a flexible subject that opens up a wide range of career choices.
- The skills you develop such as written and spoken communication and critical thinking are highly valued by employers – see the interview with Logica opposite.
- Contrary to popular opinion, teaching isn't the main occupation of English

graduates. More go into general management, the public sector, research, publishing and the creative industries.

Languages

- Many language graduates go into careers where their languages are an asset, or where there are opportunities to use their language skills in the future. Very few become translators or interpreters.
- Language skills are generally in short supply, but are valued by employers, so knowledge of one or more can be an advantage in finding employment after your OU course. The impact of having language knowledge has been estimated as increasing your salary by between 8 and 20 per cent, depending on how central languages are to the role.
- Combining language study with courses that are more vocational, e.g. business or IT, can help to make students more employable. Gaining work experience is equally valuable.

History

- Like English graduates, a significant percentage of history graduates go on to further study and many do vocational training in areas as diverse as law, accountancy, journalism and IT.
- History graduates who have gained employment-related skills and experience will gain an edge in the job market.
- Famous history graduates include: John Inverdale, Gordon Brown, Lionel Blue, Michael Mansfield, Salman Rushdie, Neil Tennant, Steve Coppel – and even Prince Charles!

Further study

Around 25 per cent of graduates nationally who study humanities go

on to further study. Options here include taking your subject or an element of your study further, or taking a vocational course – teaching, law, social work, and librarianship are popular options. Some graduates will opt to take some time after their degree to gain some work experience, then opt to do this later. The OU offers a range of postgraduate courses; see www.open.ac.uk/courses for more information.

What job?

There are few careers that specifically demand a degree in a humanities subject, and it is a fact that around 60 per cent of graduate jobs are open to any discipline. Many humanities graduates go on to use their communication skills in areas such as journalism, teaching and marketing; their research skills in social academia, librarianship and information management; and their generic skills in areas such as the arts and media, local and national government, human resources, law, finance, the armed forces, charities and social welfare.

Don't feel you have to fit a particular pattern – as you can see there isn't one! Your career interests, experience and determination to succeed are more likely to be the determining factors in your choice of career, rather than your subject.

If this has made you think more about your future and where to go from here, the OU Careers Advisory Service will be able to help you. See its website at www.open.ac.uk/careers

Further information can be gained from the Graduate Prospects website: www.prospects.ac.uk

Are you a student or graduate who would like to share your career experience and tips with other sesame readers? If so please email sesame@open.ac.uk or write to Career Tips, sesame, The Open University, Walton Hall, Milton Keynes MK7 6AA.

Company profile

Gary Argent,
UK Graduate
Recruitment Manager,
LogicaCMG

Tell us how LogicaCMG's graduate programme works

The graduate development programme lasts for about 12 to 18 months. It consists of a series of modules which help develop the softer business skills that are so important in a large, customer facing organisation like LogicaCMG, and is designed to complement and build on the experience graduates gain within their business. The programme includes a number of courses along with other learning tools such as mentoring and coaching schemes. Graduates are involved with real projects from the very beginning, so the roles are very customer facing.

What qualities do you look for in applicants?

We look for a wide range of skills for the graduate programme. Technical skills are clearly very important for our graduates – after all we are an IT consultancy. But we also place a lot of emphasis on teamwork, communication, the ability to plan and prioritise, and to bounce back and re-group if things go wrong. Some commercial awareness is important, along with an understanding of the principles behind effective customer service. Industrial experience is a plus, especially if you have spent some time working in the IT industry in the past. Flexibility is also important – our work is very varied and our customers are spread all around the UK (and all over the world).

How does LogicaCMG work with the OU?

We are keen to build stronger links with the OU. Currently LogicaCMG has an entry on the Careers Services' Virtual Employment Fair. We recruit about 150 to 200 graduates each year, but we do not receive many applications from OU students, so I hope this article, our input into the fair, and other initiatives we hope to undertake with the Careers Advisory Service will help us

to reach the wider range of students that the OU has to offer.

Do any OU students or graduates work for LogicaCMG?

Yes, we have OU graduates working for LogicaCMG. One of our employees who is an OU graduate is featured on the careers website as a case study – Joce Rakower-Butelet. We also have people with the organisation who are currently undertaking OU study.

What advice would you give to sesame readers about getting their foot on the ladder of their chosen career field?

Your initial contact is very important. Think about how your CV can make you stand out from the crowd. If you're filling out an application form, try not to leave questions blank and avoid giving short, one sentence answers. It's acceptable to cut and paste 'standard answers' into an application form, but double check your copy – you would be surprised how many applicants tell us how much they're looking forward to working for Microsoft! Finally, please take the time for a basic spell check and ask someone to proofread your application for sense and appropriateness.

How did you get into the job/career you are currently in?

I joined the company in 1991 after completing a degree in computer science at King's College London. I have worked in a number of different areas but in 2000 I changed direction to work in the central induction team, helping new graduate and senior joiners during their early days in the company, and visiting other companies who had been acquired by Logica to help with the integration process. In March 2004 I took over as UK graduate recruitment manager in LogicaCMG, where I am now working hard to prepare for the next season of recruitment.

CLICK TO A NEW CAREER

THE Careers Advisory Service has launched its new online vacancy service for OU students and graduates. Students can now search for vacancies by type of work or geographical location, and can register on the system to be notified by email when new ones are added.

More employers are placing vacancies with The Open University as they realise the benefits of attracting OU students who can offer skills and experience as well as qualifications.

Students (and alumni who have an OU log-in) can access the vacancies by clicking on the link on the careers website homepage (www.open.ac.uk/careers) or via the 'Online Vacancy Service' link on the sitemap or A-Z. From here you can go directly to the site by clicking on the first 'submit'.

Free Hotel Accommodation all year round

Treat yourself to a break

Do you enjoy getting away from it all? With a Privilege Hotel Pass from Travel Offers Ltd, you and a partner can stay for free at over 320 hotels and sample their culinary delights without paying for your room.

How it works

For only £29.95, your Privilege Hotel Pass gives you the freedom to enjoy as many hotel breaks as you wish over 12 months. All you have to do is pay for your meals - dinner and breakfast - your accommodation is absolutely free! Twin or double rooms are available and meal prices range from £19 to £30 and over per person for award-winning dining.

With your pass you will also receive the Travel Offers Hotel Directory which provides details on each of our featured hotels. With so many to choose from, you'll be spoilt for choice!

Stay for just 1 night or more - however long you stay, just pay for your meals and any additional items you choose to purchase, e.g drinks and spa treatments.

Where you can stay

We have an extensive range of hotels in a wide variety of impressive locations across the UK and Ireland.

Whether you're looking for a relaxing break by the coast, a weekend away in the country or fancy exploring a new town, we have the perfect break for you. Many of our featured hotels have won awards for their cuisine, boast top leisure facilities and have a stunning selection of attractions and amenities close by - all you have to do is decide where you want to go!

Please visit our website for more information.

www.travel-offers.co.uk

The Travel Offers Programme is now in its 11th year with thousands of satisfied customers using the Privilege Hotel Pass. Don't miss this opportunity to order yours!

Gloucestershire

Bedfordshire

Ireland

Devon

Cheshire

0871 282 2882

Lines open Mon-Fri 8.30am-9.00pm, Sat 10.00am-4.00pm, Sun 3.00pm-6.00pm

*At many hotels this offer is not available for some Bank Hols. Some hotels require a minimum stay of two nights and some may not take bookings for certain months e.g. some Scottish Hotels close in the winter. The room is FREE - you must pay for dinner & breakfast. All Hotel bookings are subject to availability.

To order by phone call

Please allow up to 14 days for delivery. Closing date for orders 30/06/07

Code GCD	HOTEL DIRECTORY & PRIVILEGE HOTEL PASS	QTY.	PRICE £29.95	TOTAL	USE BLOCK CAPS	XME 3
	12 months free accommodation for 2 adults				MR/MRS/MISS/MS	
	Postage, packing/handling £3.50			£3.50	ADDRESS	
I enclose a cheque payable to Travel Offers Ltd. Please print your name and address on the reverse of cheque (orders from ROI - credit cards only)				TOTAL	POSTCODE	
Please debit my: <input type="checkbox"/> Mastercard <input type="checkbox"/> Visa <input type="checkbox"/> Maestro <input type="checkbox"/> Delta <input type="checkbox"/>						
Expiry date <input type="text"/> <input type="text"/> Maestro issue no. <input type="text"/> <input type="text"/> Maestro valid from <input type="text"/> <input type="text"/>						
Cardholder's signature <input type="text"/>						
TEL NO. (DAY) <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>						
EMAIL <input type="text"/>						
DATE OF BIRTH <input type="text"/> <input type="text"/> <input type="text"/>						
<small>Travel Offers Ltd. may make names & addresses available to other companies, tick here if you prefer not to receive mailings. <input type="checkbox"/></small>						

Please send to: Travel Offers Ltd., PO Box 503, Leicester LE94 0AD

For £29.95 you receive

- **The Privilege Hotel Pass**
 - **The Travel Offers Directory**
- Choose from over 320 hotels:
- | | |
|----------------------|-----|
| England | 192 |
| Channel Islands | 6 |
| Wales | 26 |
| Scotland | 71 |
| N. Ireland & Ireland | 29 |
- **Unlimited Breaks**
- Stay FREE as often as you like throughout a full 12 months, weekdays or weekends.

Weird science

Science students take note of the following attractions and destinations

THE National Space Centre in Leicester is the largest museum in the UK dedicated to space exploration. With a range of interactive exhibits, numerous space objects including Blue Streak and the Soyuz spacecraft, and regular events, it's not only a great day out for the family but also offers some interesting material for level 1 students in particular to get their teeth into. Cost: £9 (student rate). Call +44 (0)116 261 0261 or go to www.spacecentre.co.uk for more information.

Educational and great fun to boot, **Techniquest** in Cardiff Bay, Wales, is full of items such as rockets, electric cars and hot air balloons, all twitching for you to get your hands on them and experiment! It also has the bonus of being based in a location which has been revamped to offer top quality hotels, restaurants, bars and shops in a waterside setting. Call +44 (0)2920 475475 or log onto www.techniquest.org

The **Natural History Museum** in London is always a popular visit for science students and, what's more, entry is free! It's particularly useful for geography/earth science students thanks to its Earth Galleries (which include the EarthLab where you can get your hands on rock and fossil specimens). Call +44 (0)20 7942 5000 or log onto www.nhm.ac.uk for more information.

The Deep in Hull is home to an impressive collection of sea life, all housed in a stunning new building overlooking the Humber. Students doing any environment course, in particular S330 *Oceanography* and S180 *Life in the oceans*, would particularly benefit from a visit. Cost: £7 (Student rate). Call +44 (0) 1482 381000 or log onto www.thedeep.co.uk

Log onto www.big.uk.com to find your nearest science museum.

City spotlight - Edinburgh

EDINBURGH is home to a range of science attractions. Steeped in geological history, students can learn a lot just by walking around the city streets, from the remains of volcanoes in its 'Seven Hills', to its world-famous example of a crag and tai.

It is also the city that James Hutton, the founder of modern geology, called his home. Hutton Memorial Garden sits on the original site of Hutton's home and now houses a collection of significant rocks from Scotland that are linked to his work, including the Clashach sandstone.

Also in Edinburgh is Our Dynamic Earth, one of the most popular science attractions in the UK, offering lots of galleries covering a range of scientific areas. A recent addition is FutureDome which explores the possibilities of our planet's scientific future.

Call VisitScotland on 0845 2255 121 or log onto www.edinburgh.org for more information.

Win a family ticket to visit the National Space Centre! Email sesame@open.ac.uk with the subject 'Space' and we will add your name to a hat. The first person to be picked out on 30 April wins!

Overseas spotlight - Spain

SPAIN is a very popular holiday spot for many people. But while you're enjoying the sun, sand and sangrias, make sure you take a moment to visit some of its amazing natural scientific sites.

The Teide National Park in Tenerife is a real gem for geoscience students with a landscape that is shaped around the biggest volcano in Spain - Teide - which last erupted in 1798. Not only is the site fascinating from a geological perspective, it is also home to unique plants and animal species.

The Cabo de Gata National Park in Andalucia is also a real find with its volcanic rocks, plus a bird and marine reserve. As well as its stunning coastal area, its lunar-like natural formations of volcanic craters and lava columns make for fascinating viewing.

On the western edge of Granada in Andalucia is the Parque de las Ciencias, where science students can enjoy over 270 interactive activities spread over two exhibition buildings, as well as a planetarium, tropical butterfly house, the Observation Tower and the Astronomy Garden.

For more information visit www.tourspain.co.uk

LA Fitness from £18 per month

health-force.co.uk

Call 08701 201 999
www.health-force.co.uk

OUTSIDE LONDON Armagh • Bedford • Belfast - Adelaide St. • Belfast-Shaw's Bridge • Billericay • Birmingham - Kings Heath • Birmingham - Northfield
Birmingham - Sutton Coldfield • Birmingham - Temple Row • Bury • Bury St Edmunds • Cheltenham • Colchester • Dublin-Dartry • East Grinstead
Ewell • Fareham • Formby • Glasgow-Argyle St • Glasgow-Milngavie • Henley • Huntingdon • Kettering • Kings Lynn • Leeds • Lincoln • Liverpool
Livingston • Loughborough • Manchester • Newark • Newbury • Northwich • Oxford • Sale • Salisbury • Slough • Southampton • Southend - Thorpe Bay
Stevenage • Tunbridge Wells • Warwick **LONDON CLUBS** Aldgate • Bayswater • Edgware • Finchley • Golders Green • Hallam Street • Highgate • Holborn
Isleworth • Leadenhall • London Wall • Marylebone • New Barnet • Piccadilly • Purley • Southgate • St. Paul's • Sydenham • Victoria • Waldorf • West India Quay

IMPORTANT INFORMATION An administration fee of £20 applies to every new membership. Restrictions on access apply to some memberships, check the website or speak to an operator for full details. Lines are open 8.30am-8pm Mon-Friday, 9am-5pm Saturdays and 11am-4pm Sundays.

OU Student

Edited by

R. Rosenthal

Rebecca Rosenthal

The official publication of the Open University Students Association

Letter from the editor...

A fond farewell

IT'S been almost a year since I was elected as President and took over as editor of this publication. And here I am, as OUSA prepares to celebrate 30 years of 'all in membership' and 25 years of its charity, preparing to hand over the reins to someone else. Whilst the previous year has been an amazing whirlwind of an adventure, I will certainly be sad to leave an environment that contains so many talented and giving individuals.

Taken steps

Sad I may be, but also immensely proud to be a part of such a successful organisation. This year not only have we seen and been a part of developments in terms of fees and financial support, but we have also taken steps ourselves to recognise regional and national diversity. We have supported wholeheartedly the openlearn initiative, acted on behalf of students within the Student Support Review and promoted individual feedback, both practically and ethically, and offered our local units the opportunity to open up their branch conferences on the FirstClass system. The development of the University's Virtual Learning Environment has seen us engaged in issues affecting students and developing our own all-important strategy for virtual development – not to mention our new (and continually to be improved!) website. We have begun to address the issue of ethnic minorities within our own ranks as well as the general student

population, recognise prisoners as a unique and diverse group of students, and take forward issues affecting students with disabilities to the heart of the University itself. In such an important educational climate, we have begun to raise our profile outside of our own castle, and promote ourselves as the group of people to be considered on central issues affecting part-time students, as well as to further develop our relationships with external organisations. But of course we still have many challenges ahead of us – read the article by Vice-President, Education for how you can contribute to an important debate.

It would be impossible for me to list all our achievements this year here, but none of it would be possible without a fantastic team within OUSA, all passionate about higher education for part-time students, and passionate about their own roles within a huge organisation.

Thank you

Leaving an organisation that I have given a large part of my life to over the past six years may pull a few heart strings, but I certainly have a lot to thank it for. A change in family circumstances and the presentation of new opportunities means that I leave with not only the valuable friendships I have made over the years, but also a large amount of new (and often interesting!) vocational skills, but more importantly they are transferable skills.

You too can tap into this network of students and opportunities – opportunities available to you regardless of geographical location, disability, previous work experience and qualifications – we pride ourselves in providing 'something for everyone'.

A huge thank you to all those students I have met over the years who have

made me feel welcome at residential schools, degree ceremonies, branch meetings, Regional Forum meetings and of course all of those late night 'bar' meetings! Good luck with your OU studies.

"A huge thank you to all those students I have met over the years who have made me feel welcome"

"The development of the University's Virtual Learning Environment has seen us engaged in issues affecting students"

REBECCA ROSENTHAL
OUSA PRESIDENT

IN BRIEF

Financial Support

MANY students in England do not realise that even earning up to around £25,000, they may be able to claim financial support* towards study costs and course fees. Financial awards can be claimed towards the cost of purchasing a pc, and OU students may also see the development of broadband packages soon. Don't delay, see if you are eligible today! Many students are losing out on valuable funds towards their study costs because they assume they will not be eligible.

**Such financial support is dependent on the rules for financial support set by each of the funding bodies in the UK (England & NI, Wales and Scotland).*

openlearn

HAVE you spent any time in the openlearn website yet? At the time of writing, over 210,000 separate visitors have accessed the site, and the newly refurbished website boasts around 16,000 visitors a week. The openlearn website provides free and open educational resources for learners and educators around the world and the OU expects even more visitors now its new website makes viewing materials and joining in discussions more accessible. Be a part of educational history and join in – half the users to date have been from outside of the UK!

“Power” Programme

ON 7 December The Open University hosted an event within the London Regional Centre to celebrate a successful three way partnership with the Paddington Development Trust and City of Westminster College through the “Power” programme. The aim of the programme is to equip refugees and migrants in central London to gain employment via progressions through English language, vocational skills and qualifications. The project works with individuals of all ages who want to develop language skills and employment opportunities. The event celebrated the success of the first group of students and expansion to a second, much larger cohort of learners.

Conference – 30 years ‘all in membership’, 25 years of OUSET

OUSA's annual conference will take place on the weekend of 13 - 15 April. OUSA representatives will come together from all over the UK, Republic of Ireland and Northern and Southern Europe to debate issues of relevance to Open University students and their representative organisation.

1977 saw the important development of ‘all in membership’ for OU Students. Previously, OUSA had a process of membership where students ‘buy in’ to the Association, often leaving many groups of students disadvantaged and unrepresented. ‘All in membership’ has meant that OUSA has been in a position to represent all OU students, regardless of their income, geographical location and ethnic group.

Conference this year will be celebrating 25 years of the existence of the Charity OUSET (Open University Students Association Educational Trust). OUSA has helped hundreds of students complete their studies with the OU by giving them grants from OUSET, which often relies on donations from local and regional fundraising events. Last year OUSA launched their awards for original fundraising ideas by individuals or groups. For further information visit the website www.ousa.org.uk

Pictured are some of OUSA's Honorary Life Members who have done important work over the years

Coming soon...the Official OUSA Bear

OUR first OUSA branded Official Bear is being launched as a new product at OUSA's Conference 2007 being held at Warwick University over the weekend of 13-15 April. Retailing at just £9.50, don't miss your chance to purchase one at the event. Alternatively, after Conference, they will be available for sale at www.ousa.org.uk (click on OUSA shopping).

Residential School Training

ON 17 – 18 February OUSA held its annual training event for residential school and degree ceremony co-ordinators. This event helped to train our representatives to effectively support students at residential schools, where they provide the service of supporting students, being a point of information, facilitating entertainment events and general services such as producing membership cards, information about OUSA and goods from our company.

At graduation ceremonies, our representatives attend to provide you with goods to commemorate your graduation, as well as being points of contact for event information and OUSA's services.

If you wish to receive more information about becoming a residential school representative or assisting at degree ceremonies, then please contact the OUSA Office.

It's catching on Fast!

OU students are catching on to the fact that the NUS-OUSA Associate card is generally accepted wherever a student discount is advertised so it doesn't take long to get the initial £10 fee back. In fact some students claim they won't leave home without their card as it's an instantly recognisable student ID and dozens of others have recently contacted the OUSA office because their much prized cards expired on the last day of 2006 and they want to know how to get a new one.

The good news is that the 2007 card is available now and welcomed at many more agreed outlets as explained in the information booklet that is despatched along with new cards. You can request an application form for a card from the Associate Card Hotline on 0870 423 5001 (make sure you mention that you're a student of The Open University), or you can download one directly from www.nusonline.co.uk/associate. For more information about the card access the OUSA website at www.ousa.org.uk

IN BRIEF

Students in prison

WHILST OUSA recognises that this is a sensitive issue in terms of the access students resident in prisons may or may not have to our services, OUSA recognises that these students represent an important, and diverse, group of Open University students. At the time of writing, Louise Woosey, Vice-President, Equal Opportunities, will be heading a project to look at what services OUSA can provide for these students. It is thought that part of the service provided will include a newsletter specifically targeted towards those students.

Get your gifts!

OUSA is pleased to announce that its Presentation Gifts 2007 brochure featuring prestigious products such as crystal, commemorative jewellery and clothing, including the ever popular graduation t-shirt, is now available. Students who are graduating this year please note that if you register for your ceremony less than four weeks before the ceremony date, we will be unable to include your name on the graduation t-shirt.

A full range of merchandise can be found at the OUSA shop at www.ousa.org.uk

Donations from the profit on sales are made to The Open University Students Educational Trust (OUSET).

Dates for your diary

If you would like to see your event advertised here, please contact the OUSA Office. Deadline for the next issue of *OU Student* is 27 April.

Central Events

OUSA Conference 13 – 15 April, Warwick University.

Local Events

Altrincham & Sale Branch *Second Tuesday of every month*, 8.30pm, Famous Old Porterhouse, Stamford New Road, Altrincham. Details Edna: edna@fdsnorthern.com

Bath Branch *Second Wednesday of every month*, 8pm, Crystal Palace Tavern, 10 – 11 Abbey Green, Bath. Details Nina: ndh46@student.open.ac.uk

Belgium Branch The new committee are currently planning a range of social events to make your study experience even more enjoyable. These will be posted in the FirstClass forum as soon as they are available. Details Mike Deverell via FirstClass.

Bournemouth & Poole Branch *First Thursday of every month*, 8.30pm, Grasshopper Pub, Poole Road, Lower Parkstone, Poole. Details Neil Walking: neil.walking@ntlworld.com Web: www.bournepooleousa.co.uk

Brighton, Hove & Lewes Branch *First Monday of every month*, 7.30pm, Cricketers Pub, Black Lion Street, Brighton. Details Colin: colin.piper2@virgin.net

Bristol Branch *First Wednesday of every month*, 8.30pm, Horts City Tavern, Broad Street, Bristol. Details Kate: 0117 955 1992. Web: www.ousabristol.org.uk

Cambridge Branch *First Wednesday of each month*, 8pm, Panton Arms, Coronation Street, Cambridge. Details Peter: plc38@student.open.ac.uk

Cheltenham Branch *Second Wednesday of every month*, 8.00pm, Norwood Arms, Leckhampton Rd, Cheltenham. Details Chris: ceb8@student.open.ac.uk

Chippenham Branch *Second Monday of every month*, 7.30pm, Pheasant Public House, Chippenham (corner of A4 & Hungerdown Lane). Details Pauline Lock: paulinelen@pau-lin.freemove.co.uk

Doncaster Branch *First Wednesday of every month*, 7.30pm, Salutation Inn, South Parade, Doncaster. Details Andrew: aje269@student.open.ac.uk

Dorset Branch *Day and evening meetings*, relaxed atmosphere. Details Natasha: nes4@student.open.ac.uk

Exeter Branch *Third Wednesday of every month*, 7.30pm, Mill-on-the-Exe, Exeter. Details Margaret: margaret@margaret35.wanadoo.co.uk

Glasgow & West of Scotland Branch *First Tuesday of every month*, 7pm, Trader Joe's, Hope Street, Glasgow. Details Catherine: 0141 339 7906.

Gloucester Branch *First Thursday of every month*, 8.00pm, The

Fountain Inn, Westgate Street, Gloucester. Details Andrew: 01453 757445.

Guildford Branch *Thursday 29 March*, 7 – 9pm, Pottery painting, the Potty Paintbrush, Guildford, followed by drinks at the Bar Ha Ha. *Thursday 26 April*, 7.45pm, Pub quiz, the Sovereigns, Woking. *Thursday 24 May*, 7.45pm, meal at Strada Restaurant, Guildford. Details: guildfordousa@yahoo.co.uk Web: www.guildfordousa.org.uk

Gwent Branch Details Celia: cpw73@student.open.ac.uk or 01633 483423.

Haverfordwest Branch *First Thursday of every month*, 7.30pm, Haverfordwest Cricket Club, Dale Road, Haverfordwest, Pems. Details Mair Kromrei: gmk64@open.ac.uk or mair.kromrei1@btinternet.com or 07880 767266

Huddersfield Branch *Third Wednesday of every month*, 7pm, Huddersfield University, Howard Wilson Building, Room HWG03. Details Helen: hb2598@student.open.ac.uk

Ipswich and Bury St. Edmunds Branch Details: www.ousa.suffolk.org.uk

Kendal Branch *First Monday of every month*, 7.30pm, Brewery Arts Centre, Kendal. Details Brian Wright: 01539 621567.

Lancaster Branch *Third Wednesday of every month*, 7.30pm, Bar of Gregson Institute, Moor Lane, Lancaster, Details Sybil: smr456@student.open.ac.uk

Liverpool Branch *Second Thursday of every month*, 8pm, The Pump House on Albert Dock, Details Janet: jpark@tiscali.co.uk

London Region Branch meetings: London South Branch: *Saturday 12 May*, 11am - 1pm, Croydon College, Fairfield, Croydon. London North Branch: *Sunday 6 May*, 1pm, Regional Centre, Hawley Crescent, Camden. *Social events:* *7 April*, 12pm, Lunch, The George Inn, Borough High Street SE1 1NH. *Coffee mornings first and third Thursday every month.* Details: www.ousalondon.org.uk

Manchester Branch *Second Tuesday of every month*, 7.30pm, Lass O'Gowire, Charles Street, Manchester. Details Alan: 0161 292 7209 or al.kinsey@tiscali.co.uk

Newbury Branch *Second Monday of every month*, 7.30pm, The Canal Bar (7.30pm) followed by The King Charles (8pm), Newbury. Details Rebecca: rc3354@student.open.ac.uk Web: www.ousa-newbury.rsmithers.net

Northampton Branch *Second Wednesday of every month*, 8.30pm, The Fish, Fish Street, Northampton. Details Cristina: 07796 471908 or acc254@student.open.ac.uk

Oldham Branch *Second Saturday of every month*, 2.30pm, Toby Carvery (Chadderton Park Inn) on Broadway, Oldham. Families (including children) welcome. Details: Michael: 07786 924758.

Oxford, Abingdon & Witney Branch *Fourth Thursday of every month*, 8pm, Rosie O'Grady's, Park End Street, Oxford. Details Tracey: ta85@student.open.ac.uk Web: www.ousa-oxford.org.uk

Dates for your diary

Plymouth Branch *Third Tuesday of every month*. Winifred Baker Court, Addison Road, North Hill, Plymouth. Details Pat: ousaplymouth@yahoo.co.uk

Portsdown Branch *First Wednesday of every month*, 7.30pm. Toby Carvery, Copnor Rd, Hilsea. Details Val: vam44@student.open.ac.uk

Rochdale Branch *Last Thursday of every month*, 7.30pm, Millers, Hollingworth Lake, Littlebrough, Details Gill: gill@kilshaw94@freemove.co.uk

Sheffield Branch *Last Tuesday of every month*, 7pm, Ruskings, Tudor Square, Sheffield. Details Lucy: lc2935@student.open.ac.uk

Southend Branch *First Thursday of every month*, 7.45pm, Alexander House, opp Southend Victoria Railway Station, Southend-on-Sea. Details Albert: albert.beaven@blueyonder.co.uk

St Helens Branch *First Wednesday of every month*, 8pm, Charlon Brasserie, Barrow St, St Helens. Details John: 0151 493 1266.

Stockport Branch *Second Thursday every month*, 8pm, The Unity pub, Wellington Road, Stockport. Details Jane: jane@isparp.co.uk Web: <http://aips.mine.nu/ousa>

Weald Branch *Third Wednesday of every month*, 7.00pm, The Humphrey Bean Pub, Tonbridge High Street. Details Norman: wealdousa@yahoo.co.uk or 07967 245939 Web: <http://www.wealdousa.org.uk/>

West Cumbria Branch *Last Thursday of every month*, 7.30pm, The Howgate Inn (on the A595 between Whitehaven and Workington). Details Tony: parkerstbees@aol.com

York Branch *Third Wednesday of every month*, 7 – 9pm, St Johns College, Lord Mayors Walk, York. Details Elizabeth: ebc34@student.open.ac.uk

EDUCATION MATTERS

The virtual world

I've long been a fan of the internet and for many years now have used it not only as my primary method of communication but as my preferred medium for study, however over the New Year period my wonderful World Wide Web came crashing down around my ears when I lost my connection for nearly the whole month of January. As it happened I was between courses (though I did have some prep work it would have been useful to have access for) so the impact on my education was not as significant as it could have been, but it did make me stop and think. What if I had been mid course? I mean I'm not talking a couple days or even a couple of weeks without access here, but nearly four whole weeks. What if I had actually been on that web applications course that I'd thought of doing over the winter? Four weeks out of a 12 week course is a long time and the chances of being able to catch up from it can have serious repercussions. And much as I like to think I'm an individual I appreciate that I am not unique. If I can lose my connection for so long then it can happen to other students too; which poses the question – what happens if a student can't access their course materials for a significant period?

No simple answer

Can they change presentations? Can they plead special circumstances come exam time? Can they have their money back? The truth is there isn't a simple answer to any of these questions (well apart from the "can I have my course fees back?"). It depends on the course, the time of year (in the sense of how far through the course you might be) and possibly it depends on which way the wind is blowing at the time – which

on reflection is quite worrying. Now I'd like to make it clear here that I don't have definitive answers to any of my questions because posing hypothetical questions to someone at the other end of the phone when the whole set up is designed to deal with concrete problems and situations is fraught with difficulty, and while the person I spoke to did their best to try and help, the best they could come up with was that every circumstance would be taken into account should the need arise. Reassuring, but not definitive.

So should I be concerned? The University is making its continued push forward with the Virtual Learning Environment, more and more courses have at least an online element, and while I understand that I make my choice to study online completely voluntarily, the choice to do so or not is becoming more and more difficult for many as our University moves into its e-business/e-learning future. While I understand the arguments put forward about the University having to change and adapt if it is to survive in an increasingly competitive higher education market, I also know that in the virtual world as in the real one – life happens.

I'll be copying this piece to my blog and your views, comments, thoughts and particularly your experiences would be appreciated. <http://ousavped.blogspot.com/>

POLLY POLLARD
VICE-PRESIDENT,
EDUCATION, OUSA

Are you an early bird?

ALL OU students in Jersey and Guernsey have been written to by the University informing them of changes to OU fees for local students. Up until 31 July 2007, students in both Jersey and Guernsey will be able to pay the standard UK fee. The UK Government has stipulated that non-UK residents who are not UK taxpayers are not entitled to benefit from the lower UK fee, and so are required to pay the full cost of their studies. Financial support

may still be available, and students in these areas are asked to contact their Local Education Authority. However, as a special one-off concession, students in the Channel Islands will still be able to study at the UK fee level, even for courses starting after 1 August 2007, provided they have actually registered for those courses by 31 July. Details of all 2007 courses can be found by logging into www.open.ac.uk/courses

St Aubins, Jersey

OU Student, the publication of the Open University Students Association, is edited by the OUSA President. Most of the articles are written by students of the University. It is produced on OUSA's behalf by the Communications department of The Open University. Editorial enquiries and contributions should be addressed to: Als Ryan, Open University Students Association, Walton Hall, Milton Keynes MK7 6BE. Telephone: +44 (0) 1908 652026 Fax: +44 (0)1908 654326 Email: ousa@student.open.ac.uk OUSA website: www.ousa.org.uk

IF YOU WANT INFORMATION ABOUT OUSA PLEASE COMPLETE THIS FORM

NUS - OUSA ASSOCIATE CARD

Join hundreds of other OU students in gaining specially negotiated and other student discounts with your NUS - OUSA Associate card. The card costs £10, and many students have reported they have recovered the cost of their card within the first few months of ownership through the discounts gained! The NUS-OUSA Associate card will provide you with a valid national student ID which will give you access to the widest range of student discounts across the UK. So if you want to save money on everything from films to music, from clothes to art gallery tickets, from sports to haircuts then make sure you get your card now. This card is also valid identification for OU exams. For further information contact the Associate Card hotline 0870 423 5001 or see the websites: www.nusonline.co.uk/associate or www.ousa.org.uk

Link, Disabled Student Link or Student Academic Link (circle area of interest).

REPRESENTATIVES AT RESIDENTIAL SCHOOLS

If you are interested in being a rep at residential schools in the future, please tick the box for a recruitment pack and application form.

DISABLED STUDENTS GROUP

This group is open to all those disabled students interested in helping OUSA to achieve its equality policy. Please tick the box if you are interested in receiving details of how to register with the Disabled Students Group.

GRADUATION CEREMONIES

Tick the box for details of how you can represent OUSA at an OU Graduation ceremony.

OUSET DONATION

OUSET, The Open University Students Educational Trust, is a registered charity, administered by OUSA, and is designed to help Open University students in financial need. Its funds are almost entirely generated by donations and fundraising activities of fellow students. Any donation is welcome.

REPRESENTATIVES ON CENTRAL COMMITTEES

If you are interested in representing your fellow students on Open University central committees and boards, please tick the box.

SUPPORT LINKS

Tick the box for further details about becoming a Student Support

Please allow 28 days for delivery of all OUSA Services.

ORDER FORM

OUSA information is recorded on computer. OUSA is registered under the Data Protection Act.

Name _____ Student Number _____ Region _____ Catchment Area Number _____

Address _____

Postcode _____ Daytime Tel No _____

Signature _____

Date _____

I include a donation to OUSET.

Please send completed form and enclosures to:

OUSA Office, (OUS22), PO Box 397, Walton Hall, Milton Keynes MK7 6BE Fax: +44 (0)1908 654326.

SPEAK A FOREIGN LANGUAGE? SPEAK IT BETTER!

Join the thousands of professionals and international travellers who depend on *Champs-Elysées*, *Schau ins Land*, *Puerta del Sol*, and *Acquerello italiano* to help them stay in touch with the languages and cultures they love. Designed to help you dramatically improve your listening comprehension, vocabulary, and cultural IQ, these unique European audiomagazines are guaranteed to reenergize your language study—or your money back!

Each audiomagazine consists of an hour-long programme on CD or cassette. You'll hear interviews with prominent Europeans, segments covering current events and issues, as well as features on contemporary culture and beloved traditions. An accompanying booklet contains a complete printed transcript, a glossary averaging 600 words and expressions translated into English, plus extensive background notes. Subscribers can opt for Audio Flash Cards™ (on CD only) which give the correct pronunciation and translation of 100 words and phrases from each programme.

If you want to make faster progress, order the study supplements (work sheets containing innovative listening exercises and grammar drills) that are available for each edition. Subscribers to the French have the option of adding *Champs-Elysées Plus* to your subscription. *Champs-Elysées*

Plus includes the basic *Champs-Elysées* audio programme, the transcript and glossary, and a printed workbook with grammar exercises. In addition, you receive a cassette or CD (your choice) with interactive audio exercises to help you with comprehension and vocabulary building.

Because each audiomagazine is a periodical, learning never has to end. Every edition serves up new voices, topics, and vocabulary. The result:

you build fluency month in and month out.

To help you integrate language study into your busy life, we've made each audiomagazine portable. Work on language fluency while commuting, exercising, cooking—anytime and anywhere you want!

Best of all, each programme is put together by professional broadcasters, journalists, and editors who have a passion for European languages and culture. That enthusiasm comes through in every edition. From New York to London to Singapore, our subscribers tell us no company produces a better product for intermediate and advanced language learners. Ring for more information, or order at

www.audiomagazine.com

MONEY BACK GUARANTEE: You have nothing to lose if it's not for you, let us know within 6 weeks and we will completely reimburse you.

YES, Please rush me my first audiomagazine!

Champs-Elysées Plus (French) One Year (11 editions) £189 On CD *or* On cassette Half Year (5 editions) £99 On CD *or* On cassette

Champs-Elysées Basic (French) One Year (11 editions) £129 On CD *or* On cassette Half Year (5 editions) £69 On CD *or* On cassette

Schau ins Land (German) One Year (6 editions) £81 On CD *or* On cassette Study Supplement, add £18

Audio Flash Cards, on CD only, add £18

Acquerello italiano (Italian) One Year (6 editions) £81 On CD *or* On cassette Study Supplement, add £18

Audio Flash Cards, on CD only, add £18

Puerta del Sol (Spanish) One Year (6 editions) £81 On CD *or* On cassette Study Supplement, add £18

Audio Flash Cards, on CD only, add £18

Add £5-00 P&P for 11 edition subscriptions, £3-50 P&P for 5 or 6 edition subscriptions.

Mr/Mrs/Miss/Ms _____

Address _____

Cheque enclosed (payable to Champs-Elysées Ltd.)

Debit my VISA / Mastercard / American Express/ Eurocard / Switch / Diners

Tick if you do not want to receive mailings of offers or services from other carefully selected companies.

Card No. _____

Expiry Date. _____ Issue _____ (Switch)

Credit card orders may be faxed on 0117 929 2426 Outside the UK call +44 (117) 929 2320

POST TO: CHAMPS-ELYSEES, DEPT. OU107, FREEPOST LON 295, BRISTOL, BS1 6FA

WWW.AUDIOMAGAZINE.COM
0800 833 257

Get fit for FREE

If you love to exercise, here's a reward worth having... Are you fit for a free mystery workout?

Members of our Mystery Leisure scheme enjoy luxury leisure club facilities for free - in return for valued 'mystery shopper' feedback.

www.mysteryleisure.com

London Region Arts Club

Serving Students of the Open University

MID YEAR DAY SCHOOL, 2007

Saturday 19th May, 10am to 4pm at Waterloo Centre
Kings College Annex, 150 Stamford Street, SE1
Seminars led by OU tutors for humanities courses

Pre booking is ESSENTIAL
We reserve the right to cancel courses if we have insufficient bookings
N.B. EVENTS ORGANIZED BY LRAC ARE OPEN TO STUDENTS FROM ALL REGIONS AND ARE NOT EXCLUSIVE TO THE LONDON REGION

REVISION DAY SCHOOL (October Starters)
A207 and A210
Revision courses offered on the same day

STUDY WEEKENDS 2007
At St Mary's University College, Twickenham

10th August - 12th August:
A200 A210 A219 A300 AA310

17th August - 19th August:
A207 A216 A297 AA305 AA309 AA316

Visit our website for full details
lrac.co.uk

Calculators-Online

All Makes Fast Delivery

Clasapad 300
FX2.0
TI-83
TI-89
CFX-9850
Voyage 200

Best Prices **0845 230 1044**
www.calculators-online.co.uk

OXFORD UNIVERSITY CONTINUING EDUCATION

Advanced Diploma in Local History
studied via the Internet

Study Local History online in a friendly group with an expert tutor. Become a confident and proficient researcher of family and community history.
Starts Sept 2007

See website or phone **01865 280973**
www.conted.ox.ac.uk/ad/pp8

HOW TO BOOK YOUR CLASSIFIED ADVERT

It's never been easier to place your Sesame classified advert, simply go to our new online booking system. Now never miss an issue, prebook, supply your copy and prepay all online.
Your booking will be acknowledged together with receipt of payment.

www.square7media.co.uk/advertising

Scan Text & Colour Pics Anywhere! **Write with Digital Pen & Paper Anywhere!**

When you are studying, researching or at work use a **mobile or pen scanner** to capture and edit important text in a book or magazine. **Anywhere!**

Write with **Nokia or Logitech Digital Pen & Paper** or personalised forms - transfer your text to PC or mobile phone. **Anywhere!**

Run **C-Pen, Wizcom** or **IRIS Pen Scanners**, line by line, over text in a book. Transfer text directly to a document for *immediate* editing. Or store 1500 A4 pages then *later* transfer the text to a PC or Mac.

PEN SCANNERS
C-Pen: 20 £100, 600c £250, 800c £300
Wizcom: Pen Elite £130, SuperPen Pro £140
for dyslexics Reading Pen £180, Plus £250
IRIS Pen: Express £100, Executive £130
Compare All: <http://tinyurl.com/qtdzw>

MOBILE SCANNERS
DocuPen: R700 £130, RC800 £200
Plustek: OpticSlim £60, OpticBook £160

DIGITAL PEN & PAPER
Nokia £110, Easybook £220, Logitech £130

web: www.datamind.co.uk
email: sales@datamind.co.uk
tel: 0870 770 0848 skype: cstreet1956

Oxford University Continuing Education

Oxford University Summer School
7 July - 4 August 2007
One-week courses

Literature, Creative Writing
History, Politics, Art, Music, Film
Archaeology, Philosophy
Astronomy, Sociology Psychology,
Local History

Tel: **01865 270396**
email: oussa@conted.ox.ac.uk
www.conted.ox.ac.uk/oussa

SPECIAL INTEREST BREAKS FOR L120, L192, L211, L310 FRENCH LANGUAGE STUDENTS
Practise and improve your spoken and written French in a totally French environment! This is our Twelfth year and many students return.

6-Day Intensive French Courses in a picturesque Loire village

** Special Exam Revision Weeks **

Small group lessons with experienced University Lecturers in French

INDIVIDUAL ACCOMMODATION WITH FRENCH FAMILIES IMMERSION FRANCE
Send for our brochure: Jane McAdoo, 30, Copley Park, London SW16 3DD
Tel: 020 8764 8356 email: imm.fr@btinternet.com
website: www.immersionfrance.co.uk

Si Spanish Intensives

Spanish Summer Courses for L(ZX)194, L(ZX)140, L314

One-week intensive residential courses in Alicante, Spain. Practise and revise in small groups in friendly environment. Exclusively available to OU students.

Price includes accommodation in single rooms in modern university hall, meals, excursions, 25 hours' tuition, optional sessions, course materials, access to swimming pool.

www.spanishintensives.com

ITALIAN RESIDENTIAL SCHOOL

Would you like to attend an Italian Residential school for 10 days in the countryside near to Rome to learn or improve your Italian?

Courses (for small groups) are very carefully tailored to meet students' requirements. The courses will include airport transfers, accommodation, three meals a day, 4 to 6 hours tuition per day, Italian cooking lessons and guided excursions to Rome and surrounding areas.

If you are interested please contact the teacher Francesca Valentini on tel/fax: 0039 069 625752 for more information or send an email to: francesca.valentini@btinternet.com

Learn To Earn From Writing

What our students say:

'I am pleased to report that I have been published in several magazines since embarking on The Writers Bureau course. I am now on target for earnings of around £12,000 for the year 2005/2006 for roughly 25 hours per week.'
Caroline Foster.

'I was paid a £25,000 advance for my novel 'Red'. I have now sold the film rights and will be co-writing the script. The success of 'Red' is thanks in no small part to The Writers Bureau who helped and encouraged and offered most valuable advice.'
Jon Eagle.

'The amount of hours I have been able to work have been limited but I have earned approx £3,500 from my writing this year. I now regularly sell articles and have begun working on a book proposal for 2006.'
Jane Redfern-Jones.

'I earned £75 from my first three months of writing and £750 from my next three. This has all been to do with gaining experience and, more importantly, by doing the research suggested by the course.'
James Hendrie.

Being a writer can offer you a second income, extra spending money or even be a full-time career. It's your choice. But whatever your writing ambitions we have a course that will help you to achieve them.

That's because our first-class home-study creative writing course contains all you need to know to become a successful, published writer. You learn how to write articles, short stories, novels, TV, radio, drama and more. You are shown how to develop your writing style, present your manuscripts, contact editors, find markets and HOW TO SELL YOUR WORK.

What's more, **you do not need any previous writing experience** to succeed on the course as it's suitable for the absolute beginner.

Throughout the course you will be tutored by a professional writer, who will offer constructive feedback on your twenty marked assignments. In addition, you can count on the support of our dedicated Student Services team who will do all they can to ensure that you get the most out of your studies.

When you enrol, your full course is sent to you on a fifteen day trial. Your studies are then flexible to your requirements as we set no time limits whatsoever. Moreover, **we offer you a full refund guarantee.** If you do not earn back the equivalent of your fees by the time you finish your course we will refund them in full.

So, if you would like to learn to earn from writing, try our risk-free course. For a free prospectus visit our website or call our freephone number today!

www.writersbureau.com

FREE CALL 24 HRS **0800 856 2008** Quote ref: BL73

Please send me FREE details of how to become a published writer:
Name: _____
Address: _____
Postcode: _____

The Writers Bureau Ltd
Freepost BL73, Manchester, M1 9HZ

Enrol online to access your course modules TODAY at:
www.writersbureau.com

The Enlightenment A207

Join OU Tutor Mary Hawkins for an intensive weekend course in the Cotswolds
18-20 May 2007 - From Enlightenment to Romanticism

www.FarncombeEstate.co.uk/Sesame
Tel 01386 854100

Open University Shakespeare Society

For anyone with an interest in the works of Shakespeare. Our journal is published quarterly and contains reviews, articles, 'A' Grade essays, etc.. For more details see our website at www.ouss.org.uk or send SAE to Brian Foster, 3 Sedgley Close, Middleton, Manchester M24 2SP

ADVERTISEMENTS

Publication of any advertisement or loose insert in Sesame should not be taken to imply University approval or recognition of the goods or services offered. In particular courses advertised by other institutions relating to Open University courses are not in any sense part of those courses: nor, in the University's opinion, is attendance at any privately arranged course necessary for the successful completion of Open University studies.

OPEN UNIVERSITY MOUNTAINEERING SOCIETY

Mountaineering, Rock Climbing and Hill Walking

Contact Membership Secretary Sally Toll
1, Little Clayhams High Street Ticehurst East Sussex TN5 7BE
Tel: 07786 018772
e-mail sallytoll@hotmail.com

Care should be taken when replying to small ads. Readers should be aware that no vetting or screening is carried out on the persons who place these ads.

OU Travel and Study Society

Alix Mackay, 64 Buckingham Rd, Brighton BN1 3RQ
Eve Tel: 01273 775077

STUDY TOURS
A216 Paris 14-17 June AA318 Paris 11-14 June
A219 Athens/Pelop 26 May-3 June
AA309 Pompeii, Marculanum, Romo 7-13 June
AA309 Hadrian's Wall 15-18 June
AA309 Roman Tunisia 1-8 September
A209/A295/A296 Greek Islands 16-24 June
AA309 Romans in S. France 7-14 July
AA315 Florence 24-30 June
B823 Brighton Study W/end 30 Mar-Apr
FULL DETAILS: SEND SAE

Tours also to Bruges/Antwerp 19-23 July
Roman Sussex 20-22 July Delft/Amsterdam 27-30 Apr
AA318 New York 17-21 Aug Venice: 4-8 Oct
Barcelona: 20-26 Oct
POST EXAM: Florence 15-19 Nov
REVISION WEEKENDS IN SEPT/OCT ANY COURSE!

We believe in God the eternal father and His Son, Jesus Christ and in the Holy Spirit.

We believe that through the redeeming work of Christ, by his death on the cross, God offers salvation to all.

OU Christian Fellowship
For further details contact Ms Joy Clark
40 Pickwick Avenue Chelmsford Essex CM1 4UN
or email her at jmc296@student.open.ac.uk

ASSOCIATION OF OPEN UNIVERSITY GRADUATES

Run by OU Graduates, for OU Graduates. We have STUDIED with the OU. We have GRADUATED with the OU.

Why not join us and be part of the modern, independent organisation especially for OU Graduates? Contact the AOUG office for details.

AOUG, 1st Floor, South West Temporary Building, Walton Hall, Milton Keynes. MK7 6AA Tel: 01908 653316
E-mail: AOUG@open.ac.uk Web: www.aoug.org.uk

DSE212 ED209 D307 DD303

Revision Packs Prepared by experienced OU tutors

DSE212 pack (incl. summary cards): £10
Also: ED209, D307 and DD303
Prices include p&p within UK
DSE212, ED209 and DD303: erika191@yahoo.com;
D307: linda.corlett@btconnect.com

Full details and samples for all courses: www.erikacox.co.uk

STOP Animal Suffering at the OU

The OU kills thousands of animals every year for teaching and research

Students for Ethical Science challenges this practice
www.ouses.org.uk
membership@ouses.org.uk
Diana Isserlis, 54 Sunningdale, Yate, Bristol BS37 4JA

OU PS The Open University Psychological Society

ED209, DSE212, SD226, D307, DD303
What can OUPS offer you?

Overview Days April/May (for selected courses)
London University, Birkbeck College/St. Mary's College, Basingstoke
Further details see www.oups.org.uk
12th May 2006 Event Day 'Boundaries of Madness' London
A full day of seminars from various experts
22nd-24th June 2006 Nottingham University
Four full weekend programmes are offered - three summer schools and a conference running in parallel:
• ED209, D307, SD226 and ED209 Mini-Summer Schools
Don't miss out on the Summer School experience this year. Top tutors will help to bring the course together for you in these popular summer school weekends.
• Conference on the Psychology of Wellbeing
A wide variety of speakers covering a wide spectrum of issues associated with this theme.

For more details/to book contact Irene Baumgartl, PO Box 404, Bromley, BR1 2WW;
email: info@oups.org.uk; Tel: 0208 315 0049
or see www.oups.org.uk
Charity Registration 282744

Learning a new language ?

Get Digital Satellite TV & Radio Stations of your chosen nationality fed direct to your living room or study. Includes UK, European, Asian & Arabic Channels, covering, News, Music, Politics, Travel, General Entertainment. You name it we'll find it. SDS have standard Free to Air or FREESAT boxes right up to Twin Tuner PVRs that allow you to record all of your important programmes automatically. Ideal for OU TV broadcasts.

 + £99 UK Next Day Carriage £10 or UK Standard Installation £99.

System includes 60cm mesh minidish, wall bracket and Lemon Digital Satellite Receiver

Call SDS on 01271 325777 or visit www.ousat.co.uk

digital SDS, Unit 5, Brannam Crescent, Barnstaple, Devon. EX31 3TD

Revision Weekend for U213, U216, DD205 and T206

7th - 9th September 2007
University of Greenwich, Medway Campus

£165 including tuition, all meals and en-suite accommodation.

Enquiries to:
Janet Sharp OUDES 16 Tappan Drive St Mary's Island Chatham Kent ME4 3SY

Tel: Day 01474 333366 Evening 01634 891007
Email: janetsharp@yahoo.co.uk

FOR SALE

A103 & A207 Full course materials and set books excellent condition £100.00 each + postage 01386834290
U210 course materials £70. A103 course materials, set books, excellent condition £85 Tel: 01422 252358 / 07702 876911
L313 VARIATIONEN course materials, complete books/videos/CDs, excellent condition £100, call Vincent 01642 292767
Biological Oceanography, An Introduction, Second Ed. Set Book. Unused £15.00 01743 850574
DD100 course materials £120 Thats p+p included ajbnj@yahoo.co.uk
A103, A220, A221, AS208 & U210. AGSG & some set books. Good condition. Details: 01983 731059
Anyone with course materials for AA300 and EK310, please contact sarah srhvn@yahoo.co.uk

HOLIDAYS

Walk Leaders required in the UK and the rest of Europe
Leadership & Navigation Training courses available
Assessment centres in the Lake District, Brecon Beacons & the Cotswolds
Two & four day assessments available, including weekends
Call today for an information pack
01768 314528
quoting reference 5EA
or visit www.walkleaders.co.uk

SPiRiT OF THE SAHARA. Trek among the Bedouin. Live among the Bedouin. www.spiritofthesahara.co.uk
Dordogne/Charente. Beautifully converted Charentais farmhouse with private pool. Sleeps 6. robinliddle@blueyonder.co.uk
LA GOMERA, the unspoilt Canary Island. One bedroom seaside apartment, terraces, pool, close beaches. Info: 02086776212. Valley1@onetel.com
BURGUNDY CHABLIS Pretty fully equipped Cottage sleeps 4 from 150 pounds week. 3 acre garden, pool. Castles, Wine Tasting, watersports. For Sale 3/4 acre building plot. jacqui3000@hotmail.com Tel.0033386516887

STUDY ART TOURS
The Essential Renaissance Experience
Art Study Tours has established a series of successful OA course related tours to the great Art Centres of Europe. Of particular interest for AA315, AA24 and for those passionate about art:
"Fresco Cycles in Florence" and visits to Siena, Venice, Antwerp, Bruges and Gent
www.artstudytours.com
07941 230576

TORQUAY: Attractive holiday bungalow, fully equipped. Sleeps up to four. Activities, shops, beaches nearby. £140 - £175 pw. Information sheet available. 01803 327429
ITALY, Abruzzo. Spacious, excellently equipped apartment, in 2 acre grounds, including vineyard. Spectacular countryside and views. Sleeps 5. Close to mountains, beach and nature reserves. Wine region. www.holidaylettings.co.uk/7482
COLLIOURE, SW. FRANCE: Holiday apartment near beach, sleeps 4, from £150. Pics/details see www.colliourecheznicholson.co.uk

CORNWALL:LELANT,ST.IVES. Traditional cottage, sleeps 7 comfortably, secluded garden close to unspoilt sandy beach, golf, walking, RSPB Hayle Estuary. Tel: 01694 720003
DORDOGNE, Cottage sleeps 5 + infant. Fully equipped, pool, peaceful countryside. Activities, restaurants nearby. From 350Euro pw inclusive. Brochure 0033-553520497; john.chell3@libertysurf.fr
BARCELONA Combine a city and beach holiday in fabulous Barcelona. Two lovely 3-bedroom flats to rent in excellent area, with shops and restaurants. Close to beach, with easy access to centre. See http://barcelona_apartment.mysite.orange.co.uk and <http://barcelonabeach.mysite.orange.co.uk> or ring Kath on 01803 868219
Tuscany, Villa sleeps 8, detached village location, views, easy access Florence etc., Pool, From £350pw inclusive. 01908282240/07836316509.
SOUTH LOIRE/POITOU. In heart of beautiful medieval village, officially "Un des Plus Beaux Villages de France". House fully equipped. 4 double bedrooms. 3 bathrooms. Sleeps 8/9. Small garden/patio. Vibrant village & great touring centre for Poitiers, Brenne, Futuroscope, market towns. Also in same village, near river and chateau, B & B all year in 15th Century house with pool. Tel. 00 335 49 48 86 80. Email. jnlanders@hotmail.com. Website: www.saintcroix.com
LUXOR, EGYPT. 2 bedroom holiday apartment to let @ £150pw, near Nile, Luxor & Karnak Temples, Valley of Kings. 01179359040 www.everythingegyptian.co.uk

MARKETPLACE

QUALIFIED VIRTUAL ASSISTANT AND PROOFREADER. Use the professional service of Wallis 18 for your typing, formatting and proofreading of assignments. Rates: £7 per hour. www.freewebs.com/wallis18

PERSON TO PERSON MAGAZINE

For genuine friends and partners, all age groups nationwide or overseas. Est. 1984
No membership fees. Free details: Person to Person (Dept OS)
PO. Box 40, Minehead TA24 5YS
Tel: 01643 709 509

Diploma in Advanced Theory of Relativity. A distance course at PL Institute of Space Technologies www.peterlay.info
Learn Spanish in Spain by living with your tutor www.learnspanishinspain.co.uk
Tel: 01273 207054
Calling A103 students, friends and relations. Five day August "Summer School" run by A103 tutors. Accommodation, tutorials, performances, exhibitions at the famous Edinburgh Arts Festival www.artsfest.com

Computer Software

Students and others to whom the University distributes computer software as part of their course materials are reminded that the University only confers upon the original recipient of the computer software a NON-TRANSFERABLE licence to use it in conjunction with the University's materials. The licence specifically states that the original recipient of the computer software MUST NOT in any way transfer the computer software package(s) or the use thereof to any other person or body by means of sale, loan, sub-licence, lease or any other method. Any unauthorised use, copying, distribution or adaptation of computer software package(s) issued by the University is an infringement of intellectual property rights and is illegal.

Smart matching for the discerning dater
Psychometric profiling - matches people to people
FREE join and profile!
Established in 2000 - the site attracts an interesting crowd of genuine people looking for love, romance, friendship and social contacts.
It doesn't take millions to find 'the one'...

Confused about what to do next?

Ever considered life coaching to empower you to fulfil your potential and help you with life changing decisions?

Visit the web site www.thelifecoach.uk.com to learn more about life coaching and what it can do for you, or contact The Life Coach on 01234 290063 or 07986 941580

THE OPEN UNIVERSITY MOUNTAINEERING SOCIETY Mountaineering, Hillwalking and Rock Climbing Contact Membership Secretary sallytoll@hotmail.com 1 Little Clayhams, High Street, Ticehurst, East Sussex. TN5 7BE Tel: 01580 201358
L193 / LZ193 Students give your studies a boost at www.webswot.co.uk. This site is designed for you.

600 Quiz Cards for £20
DSE212, ED209, or DD303
Designed to help you rehearse the names, theories and jargon of your course, each of the 600 Quiz Cards is 5x8cm and contains both question and answer. (Send SAE for samples if you would like to see them first.)
Ideal for study groups or individual revision
£20 (incl p&p) per course set (EU £21.50)
Credit / debit cards accepted
HELEN WEST QUIZ CARDS
Dillions, Portland Road, Burgess Hill, RH15 9RL - Tel: 01444 233539
Visit: www.helenwestquizzcards.co.uk

Private Publisher
publishes for academic societies, institutes, clubs and individual authors
www.jeremymillspublishing.co.uk
sales@jeremymillspublishing.co.uk
T: 01484 421674 F: 01484 421696

If you want to buy or sell OU course material
Go to: www.universitybooksearch.co.uk
The web-site run by OU students for OU students
e-mail: jo@universitybooksearch.co.uk
Tel: 01395-442174

BBP MS221, M208, MST209, MT262
Exam Solution Booklets containing fully worked solutions to past real and/or mock examination papers: Each course booklet £10.00 plus £2.00 p&p (plus £2.00 overseas postage).
Please send cheque, payable to BLACK BADGE PRESS to: Black Badge Press, PO Box 204, Hatfield, Herts AL10 8ZX
Tel: 020 8457 2605

PUBLISH YOUR BOOK
Please contact us for further details
SERENDIPITY
Dept SM, First Floor, 37/39 Victoria Road, Darlington, DL5 1SF
Tel & Fax: 0845 130 2434
info@serendipitypublishers.com

Don't buy a computer before reading this!

National Notebook Agreement

Student Support Team : 01473 240470

Features and Benefits of the Scheme

- ▶ A great price on a wide range of high-specification Toshiba notebooks
- ▶ Low-cost options, accessories, software, printers, insurance and more
- ▶ International Warranty with enhanced U.K. service arrangements
- ▶ Delivery to home address or collection at the University

UK Universities purchase their Notebook Computers through the National Notebook Agreement, a university wide arrangement that provides educational discounts and enhanced warranty and support services to the Higher Education sector. As a Higher Education student, you too are eligible to use these agreements and **StudentStore** is your online access to the pricing structure and support services offered.

StudentStore is a trading division of Getech Limited, providing an online sales and support portal for students in Higher Education. In addition to our significant relationships with market leading IT vendors, Universities and their respective purchasing consortia, we have made it our priority to position StudentStore as an on-line portal providing students with easy access to University purchasing arrangements.

Toshiba

A selection of recommended Toshiba Notebooks are available to purchase on-line at **StudentStore**. Designed to complement the facilities and requirements of your university, all Toshiba models are supplied with an enhanced U.K. warranty service, providing cover at campus or home address.

Order online at www.studentstore.co.uk

or call our Student Support Team on 01473 240470 for advice & assistance.

Each individual store gives you full details of your University's own **StudentStore** Scheme and how to take advantage of this University approved arrangement.

Notebooks for the new academic year 2006/2007 are updated regularly and full product specification and pricing is available year round at **StudentStore**.