

21C Flagship Projects

CURRICULUM MAKERSPACE 2

#fcpmakerspace

ACKNOWLEDGEMENT OF COUNTRY

This meeting is being held on the country of the Darug People of the Darug Nation. We acknowledge their ancestors who have been the traditional owners of this country for thousands of years, and pay our respects to the Darug Elders past and present.

WEDNESDAY

Session 1

crafting student outcomes

Session 2

designing content, activities
and engagement (sequencing)

Session 3

continue with design and
opportunity to get feedback on
ideas-in-progress

THURSDAY

Session 4

respond to feedback

Parallel Sessions

Session 5

taking stock of your progress,
plans and timelines

Group 1

Carol Russell

Sharon Short

George Karliychuck
(DFT-Thurs)

Group 2

Jenny Pizzica

Kim Heckenberg (DFT)

Hassan Raza (Thurs)

Group 3

Georgie Avard

Valeria Pashkova

Stephanie Bourke (DFT)

Ashley Beathe

Group 4

Gina Saliba

Dominique Wilson

Lynnae Venaruzzo (DFT)

Chinnu Jose

Group 5

Iain McAlpine &

Angie Nguyen

Kim Vincent (DFT)

Group 6


Tai Peseta

Xinni Du

Anna Wallace (DFT)

Marisse Manthos

21C STUDENTS AS PARTNERS


1. Find them in their maroon WSU shirts
2. Engage with them in your Group discussions
3. Learn different ways of partnering with your students
4. Follow them on twitter:
[@WesternsydU_SAP](#)
5. Come along to the SAP session on Thursday

Remembering what's flagship?


- rationale located in the future of work (and society)
- partnership pedagogies: co-design, co-develop, co-delivery, co-credential
- students as 'genuine' curriculum partners
- interdisciplinary depth and appeal
- provide a pathway to the University
- accommodated through School Pilot proposals for curriculum structures


MAKERSPACE4 PRESENTATION – 23 JULY
FORMAL MID-POINT REPORTING – 1 AUG
DELIVER: 30 NOVEMBER 2018


LEVEL 9


LEVEL 4


LEVEL 3

*Please Note: Level 3 room 82,
not Level 8 as in the program


EVACUATION

- In case of emergency, please don't use the lifts and instead use the fire stairs next to the lifts. If you are unable to take the stairs, please wait inside the stairwell for assistance.
- Emergency assembly point is on the corner of Smith and Darcy Street (Sydney Water building).

MEDIA

- Continue the conversation online using [#fcpmakerspace](#) and follow our Students as Partners on Twitter [@WesternsydU_SAP](#).
- This MakerSpace will be photographed throughout the day. Please see the registration desk if you do not wish to take part.


FREE MESSAGES

- During the breaks, take advantage of the free massages available in the Level 9 foyer.

FCP Funding

Funding has now been fully transferred and all authority is now with your Management Accountants

Management Accountants	
SoM, SoSSP, SoHCA	Mr Bill Dimovski
SoSH, SoNM	Ms Debbie Faulkner
SoB (<i>acting</i>)	Mr Hao Phanith
SoE, SCEM, SoL	Mrs Nicole Roldan
The College	Ms Marichelle Usi
Library, Graduate Research School	Mr Zach Ball


21C - Flagship Curriculum Projects

A place for people to share/pitch ideas, form project groups, and find collaborators.

NEW CONVERSATIONS ALL CONVERSATIONS FILES SEARCH

Update Poll Praise

Share something with this group...


Jenny Pizzica Follow – April 20 at 10:22 AM

The 21C Curriculum Scholars Network is meeting again this Monday - hope you can make it and bring interested colleagues with you. This Monday's meeting will focus on co-creating the principles of partnership pedagogies at Western and we'd like to welcome Melissa Williams (OATSIEE Director) as the co-convenor of the discussions.

There's been a lot of interest in partnership pedagogies, especially after the recent Future of Work and Curriculum Disruption Forum. As a taster, here are some of the expand

cc: Tai Peseta, Amanda Third, Philippa Collin, Teresa Swist, Kaye Shumack, Zoe Sofoulis, Mauricio Novoa, Glenda McDonald, Pamela McCrorie, Jayne Bye, Jenna Condie, Simon Barrie, Dominique Wilson, Melissa Williams, and 7 others

Curriculum Scholars Network | Western Sydney University

www.westernsydney.edu.au


Registration Form | Western Sydney University

www.westernsydney.edu.au

LIKE REPLY SHARE

Kathy Nguyen, Natalie McLaughlin, Gina Saliba, and 4 others like this

Show 3 previous replies


Denise Kirkpatrick – April 20 at 10:45 AM

Simon, I agree it's great to see the breadth of engagement with the 21C project and partnerships. Thanks to everyone involved and I hope you will encourage more of your colleagues to join you.

LIKE REPLY SHARE

Gina Saliba, Simon Barrie, and Melissa Williams like this

MEMBERS (69)

INFO

This is a space to share ideas, pitch projects and find collaborators to support your proposals to the 21C Flagship Curriculum initiative. More information can be found on the [Flagship Curriculum Project](#) page of the 21C website.

GROUP ACTIONS

View Group Insights

PINNED Add

W Yammer Guidelines

ACCESS OPTIONS

☐ Subscribe to this group by email

☐ Post to this group by email

☐ Embed this feed in your site

Join the FCP Yammer Group

EDUCATIONAL FELLOWSHIP SCHEME

(i.e., HOW TO BECOME A HEA FELLOW)

Do-it-Yourself Pathway OR Supported Pathway?

Applications now open for the Supported Pathway Place


- the application fee is funded by the 21C project
- a cycle of formative feedback from a HEA Accreditor is funded by the 21C project
- access to expertise and support sessions to craft your application
- access to stand-alone resources (incl. exemplars)
- access to a network of Western HEA fellows
- aim to submit as a cohort by 31st Oct 2018

Close: Thurs 31 May, 2018

Visit the EFS website for the Information Pack and application form.

CURRICULUM MAKERSPACE 3

Wed 20 June, 9-5pm
Level 9, Parra City


WESTERN SYDNEY
UNIVERSITY


THANK YOU