

**WESTERN SYDNEY
UNIVERSITY**

21C CURRICULUM MAKERSPACE 3

20 JUNE 2018

LEVEL 9

**PETER SHERGOLD BUILDING
PARRAMATTA CITY CAMPUS**

#fcpmakerspace

The Curriculum MakerSpaces are an initiative of the 21st Century Curriculum Project (21C), sponsored by the DVC Academic Professor Denise Kirkpatrick and the PVC Learning Transformations Professor Simon Barrie. The MakerSpaces are a joint initiative between the Learning Transformations and Digital Futures teams.

This meeting is being held on the country of the Darug People of the Darug Nation. We acknowledge their ancestors who have been Traditional Owners of their country for thousands of years, and pay our respect to the Darug People's Elders past and present.

TWEETING AND YAMMERING

We are using the hashtag #fcpmakerspace to communicate, collect and curate your experience of the MakerSpace to the online world. We are keen to ensure that the MakerSpaces showcase the innovative curriculum work taking place at Western. Our 21C Students as Partners will have a special role in pushing out communications during the event, and you can help them by using their twitter handle @WesternSydU_SAP in your tweets and ensuring you include #fcpmakerspace.

SCRIBE

At this MakerSpace, you will notice we have employed the services of a scribe. Their job will be to capture the conversations and concerns and to represent them visually, and on screen, throughout the day.

PHOTOGRAPHY

There will be an official photographer present during MakerSpace 3. If you did not provide consent on the online registration, your name badge will be coloured to alert the photographer and Digital Futures Team to omit you from photos and digital resources. Please let us know if you are uncomfortable with having your photo taken.

FREE MESSAGE THERAPISTS

From morning tea until the end of lunch, there will be 3 massage therapists located around the Level 9 foyer. These therapists are there for you to have a quick 10min massage before you jet off again to your next session. Please do take advantage of this free services.

SCHEDULE

WEDNESDAY 20TH JUNE 2018

TIME	SESSION	LOCATION
8.30AM	ARRIVE AND REGISTRATION	Level 9, Foyer
9.00AM	WELCOME TO CURRICULUM MAKERSPACE 3	Level 9, Rooms 1 & 2
9.15AM	IMPLEMENTATION OF 21C FLAGSHIP CURRICULUM PROJECTS: AN UPDATE Members of the 21C Implementation Advisory Group (IAG) will update project teams about issues of implementation, including policy revision, workflow and timelines around technology support, and approval processes. Teams will also have a chance to add to the IAG Issues Register.	Level 9, Rooms 1 & 2
10.00AM	BUILD SESSION 1 FOR FCP TEAMS Project teams work with staff from Learning Transformations, Digital Futures and students as partners to build, review and revise their FCPs ready for the 'build' deadlines.	Learning Studios
11.00AM	MORNING TEA (feel free to grab and keep working with your team)	Level 9, Foyer
11.30AM	BUILD SESSION 2 FOR FCP TEAMS Project teams work with staff from Learning Transformations, Digital Futures and students as partners to build, review and revise their FCPs ready for the 'build' deadlines.	Learning Studios
1.00PM	LUNCH Life on Campus screening In conference rooms 1 and 2, we are holding a special screening of the short film series 'Life on Campus' produced by staff and students in the unit TV Production 1. Be sure not to miss it!	Level 9, Foyer Level 9, Rooms 1 & 2
1.30PM	BUILD SESSION 3 FOR FCP TEAMS Project teams work with staff from Learning Transformations, Digital Futures and students as partners to build, review and revise their FCPs ready for the 'build' deadlines. We will also encourage teams to engage in early thinking about the presentation of their project at MakerSpace 4.	Level 9, Rooms & Learning Studios
3.30PM	AFTERNOON TEA (feel free to grab and keep working with your team)	Level 9, Foyer
4.30PM	21C CURRICULUM FOR OUR WESTERN CONTEXT Insights from the Communities of Change Report Billie Sankovic, CEO, Western Sydney Community Forum FEEDBACK CLOSE LOOKING AHEAD TO MAKERSPACE 4	Level 9, Rooms 1 & 2
5.00PM	DEPART	

REMAINING MAKERSPACE DATES FOR 2018

→ MakerSpace 4: Monday 23 July, 9.00am - 2.00pm

→ MakerSpace 5: Wed 5 Sept, 9.00am - 5.00pm

→ MakerSpace 6: Thurs 31 Jan, 12.00pm - 3.00pm

From September - November, additional build sessions will be negotiated per project team

Western Sydney University
Locked Bag 1797
Penrith NSW 2751 Australia

[WESTERNSYDNEY.EDU.AU](https://westernsydney.edu.au)