

THE AUSTRALIAN CURRICULUM STUDIES ASSOCIATION (ACSA)
2013 BIENNIAL CURRICULUM CONFERENCE

Uncharted territory?

Navigating the new Australian Curriculum

This conference explores the Australian Curriculum's cross-curriculum priorities of:

- ▶ Aboriginal and Torres Strait Islander histories and cultures
- ▶ Asia and Australia's engagement with Asia
- ▶ Sustainability

The conference opens at Parliament House,
Mitchell Street, Darwin and continues
at the Darwin Convention Centre,
Stokes Hill Road, Darwin

9.00 am Wednesday 25 September to
3.30 pm Friday 27 September 2013

The logo for the Australian Curriculum Studies Association (ACSA) features the word "acsa" in a stylized, lowercase font. Above the letters is a curved line that starts under the 'a' and ends under the 's'. Below the word "acsa" is the full name "Australian Curriculum Studies Association Inc." in a smaller, sans-serif font.

Australian Curriculum Studies Association Inc.

PROGRAM

DAY 1 Wednesday 25 September Parliament House and Darwin Convention Centre		
8.50am Parliament House	ARRIVAL at Parliament House	
9.00am Parliament House	OFFICIAL OPENING Welcome to Country The Hon Peter Chandler MLA, Northern Territory Minister for Education Master of ceremonies—Garry McLean, ACSA President	
9.15–10.00 am Parliament House	KEYNOTE—Heart, mind and spirit Dr Miriam-Rose Ungunmerr Baumann AM, with Sharon Duong, Deputy Director: Teaching and Learning and Julianne Willis, Education Consultant: School Improvement, both of the Catholic Education Office NT	
10.00–10.30 pm Parliament House	MORNING TEA	
10.30–11.15 am Convention Centre	WALK TO CONVENTION CENTRE	
	Registration Area Ground Floor	REGISTRATION
11.15–11.30 am Convention Centre	Exhibition Hall 1 Ground Floor	WELCOME TO COUNTRY ‘One Mob Different Country’ dance group
11.30am–12.45 pm Convention Centre	Exhibition Hall 1 Ground Floor	KEYNOTE—Living history: The story of the walk off at Wave Hill Brian Manning and Ted Egan with support from Chris White Maurie Japarta Ryan, Chairman of the Central Land Council
12.45–1.30 pm Convention Centre	Exhibition Concourse Ground Floor	LUNCH
1.30–2.30pm Convention Centre	Exhibition Hall 1 Ground Floor	KEYNOTE—Does the Aboriginal and Torres Strait Islander cross-curriculum priority pass the cultural integrity test? Professor Peter Buckskin, Dean: Indigenous Scholarship, Engagement, and Research, University of South Australia
2.30–2.40 pm Convention Centre	MOVE TO WORKSHOP SESSIONS	

DAY 1 (continued) Darwin Convention Centre		
2.40–3.40 pm Convention Centre Papers and workshops Session 1	Waterfront 1 Level 2	Developing pedagogical practice through culturally inclusive curriculum Bruce Pridham, Kym Walker and Dona Martin, La Trobe University, VIC
	Waterfront 2 Level 2	'I'd never thought about it like this': Positioning Asia in secondary social science pre-service teacher education Dr Deborah Henderson, Queensland University of Technology
	Waterfront 3 Level 2	Applying a capabilities approach to cross-curriculum priorities for students with disabilities Dr Deborah Price, University of South Australia
	Auditorium 1 Level 1	Exploring the living archive of Aboriginal languages Brian Devlin, Michael Christie, Cathy Bow, Melanie Wilkinson, Living Archive of Aboriginal Languages Partnership
	Auditorium 2 Level 1	Constructing meaningful learning for Aboriginal and Torres Strait Islander students. Experiences from the field Kevin Lowe, postgraduate doctoral student, Newcastle University, NSW
3.40–3.50 pm Convention Centre	MOVE TO NEXT WORKSHOP SESSION	
3.50–4.50 pm Convention Centre Papers and workshops Session 2	Waterfront 1 Level 2	Exploring sustainability through the Australian Curriculum: Mathematics Judy Anderson, University of Sydney, NSW
	Waterfront 2 Level 1	Asia-relevant capabilities and the Australian Curriculum Pamela Stewart, Asia Education Foundation
	Waterfront 3 Level 1	Out of the box and into a greener future Jenene Rosser, Michele Wright, Sandra Hawken, Jan McNamara, Independent Schools Queensland
	Auditorium 1 Level 1	Straight to the source—Vrroom! Kate Naughtin, National Archives of Australia
	Auditorium 2 Level 1	Bridging the divide: The priorities as a map for the curriculum journey Michelle da Roza, St Mary MacKillop College, ACT
6.30–11.00 pm	Alec Fong Lim Drive East Point NT	CONFERENCE DINNER Pee Wee's at the Point Entertainment by Sara Storer and Dr Elephant
11.00 pm	Close of Day 1	

DAY 2 Thursday 26 September 2013 Darwin Convention Centre		
9.00–10.00 am	Exhibition Hall 1 Ground Floor	KEYNOTE—My knowledge. Your knowledge. Towards an intercultural understanding Associate Professor John Bradley, Deputy Director, Monash Indigenous Centre, Monash University, VIC Questions
10.00–10.15 am	MOVE TO WORKSHOP ROOMS	
10.15–11.15 am Papers and workshops Session 1	Meeting Room 1 Ground Floor	Navigating the Australian Curriculum in a New South Wales Catholic school system: A case study Dr Mark J Askew, Catholic Schools Office, Diocese of Broken Bay, NSW
	Meeting Room 2 Ground Floor	The bit before implementation—what’s the purpose of this cross-curriculum priority? Jacinta Maxwell, Faculty of Education, University of Southern Queensland
	Meeting Room 3 Ground Floor	Intention and reality: Bringing engagement with Asia into the classroom Ian Keese, NSW
	Meeting Room 4 Ground Floor	Sustainable futures Andy Stone, Australian Science and Mathematics School, SA
	Waterfront 1 Level 2	History... as learned through performance Tim Grace, Wanniasa Hills Primary School, ACT
	Waterfront 2 Level 2	Planning smarter to embed cross-curriculum priorities Sally Rawlings, Woodleigh School Junior Campus, VIC
	Waterfront 3 Level 3	‘Ngkwey tyerry mab anetyart.’ A long time ago... Serephina Presley and Susan Moore, NT
	Auditorium 1 Level 1	Planting the seeds for a sustainable future: A school based journey Rohan Bryan, Nam-Ha Quach, Dr Sharon McDonough, Bacchus Marsh Grammar, Melbourne, VIC
	Auditorium 2 Level 1	Navigating the high seas: Developing the cross-curriculum priorities in the Australian Curriculum Deborah Palmer, Australian Curriculum, Assessment and Reporting Authority (ACARA)
	Exhibition Hall 1 Ground Floor	Internationalising education through the cross-curriculum priority of Asia Lindy Stirling, Victorian Department of Education and Early Childhood Development
11.15–11.45 am	Exhibition Concourse Ground Floor	MORNING TEA
11.45 am–12.30 pm	Exhibition Hall 1 Ground Floor	KEYNOTE—Cross-curriculum priorities: Policy and practice Dr Phil Lambert PSM, General Manager, ACARA

DAY 2 (continued) Darwin Convention Centre			
12.30–1.30 pm	Exhibition Hall 1 Ground Floor	PANEL—Sustainability education/school experience Bacchus Marsh Grammar, VIC: Nam-Ha Quach, teacher Riverside Girls High School, NSW: Tracey Warzecha, teacher Silkwood School, QLD: Kalindi Brennan, teacher The Scots College, NSW: Zac August, Year 9 student	
1.30–2.15 pm	Exhibition Concourse Ground Floor	LUNCH	
2.15–3.15 pm	Exhibition Hall 1 Ground Floor	KEYNOTE—Understanding sustainability Professor Eelco J. Rohling, Research School of Earth Sciences, Australian National University, Canberra, ACT	
3.15–3.30 pm	MOVE TO WORKSHOP ROOMS		
3.30–4.30 pm Papers and workshops Session 2	Meeting Room 1 Ground Floor	Cross-disciplinary ideas and practices for the Humanities Ben Williamson, King David School, Melbourne, VIC	
	Meeting Room 2 Ground Floor	Bilingual schools and national education reforms: Adapting to ideals of indigenaity Gary Fry, Charles Darwin University, NT	
	Meeting Room 3 Ground Floor	Christmas Island's education evolution—that's how the LOTE gets in Peter Ch'ng and Julie Figliomeni, Christmas Island District High	
	Meeting Room 4 Ground Floor	A truly 'global' English classroom: Re-situating English within transnational spaces Joanna Baker, Melbourne Girls Grammar School, VIC	
	Waterfront 1 Level 2	From dead to deadly Ann Wuth and Katrina Wootton, Holy Spirit School, Townsville, QLD	
	Waterfront 2 Level 2	Using climate change to link teaching and learning with the cross-curriculum priority of sustainability Matt Marchesi, Live & Learn, NT	
	Waterfront 3 Level 2	Uncharted territory? Navigating local history using augmented reality Toni Smid, Department of Education and Children's Services, NT	
	Auditorium 1 Level 1	Dialogue in the classroom: Using the National Museum of Australia collections and resources to embed Aboriginal and Torres Strait Islander histories and cultures in learning programs Angela Casey, National Museum of Australia	
	Auditorium 2 Level 1	Navigating coastal waters: Charting the cross-curriculum priorities inclusion in learning areas Michael da Roza, ACARA	
4.30–4.45 pm	MOVE TO EXHIBITION HALL 1 for Colin Marsh Award and book launch		
4.45 pm	Exhibition Concourse Ground Floor	President's reception Drinks and canapés (complimentary for registrants)	
6.00 pm	Close of Day 2		

DAY 3 Friday 27 September 2013 Darwin Convention Centre			
9.00–10.00 am	Exhibition Hall 1 Ground Floor	GARTH BOOMER MEMORIAL LECTURE— A fair dinkum Australian Curriculum Kathe Kirby, CEO, Asia Education Foundation Questions	
10.00–10.15 am	Exhibition Hall 1 Ground Floor	Presentation of Boomer Award	
10.15–10.45 am	Exhibition Concourse Ground Floor	MORNING TEA	
10.45–11.45 am Papers and workshops Session 1	Meeting Room 1 Ground Floor	Rural education and sustainability in a national curriculum Philip Roberts, University of Canberra, ACT	
	Meeting Room 2 Ground Floor	The first truly global civilisation Cameron Paterson, Shore School, NSW	
	Meeting Room 3 Ground Floor	Multiple curriculum frameworks in early childhood teacher preparation: Charting new territory Dr Lyn Fasoli and Helen (Mel) Hazard, NT	
	Meeting Room 4 Ground Floor	Sustaining the vision: A whole school approach Ann Wuth and Katrina Wootton, Holy Spirit School, Townsville, QLD	
	Waterfront 1 Level 2	Including Aboriginal and Torres Strait Islander histories and cultures: Fears, fallacies and futures Dr Kathy Butler, ACARA	
	Waterfront 2 Level 2	Can writing + student conflict = sustainable relationships?: Reflective writing for a purpose in Year 3 Debra Ayling, Calvary Christian College, QLD	
	Waterfront 3 Level 2	Addressing the Australian Curriculum's cross-curriculum priorities with teacher literacy training Doug Stone, St John's Catholic College, NT	
	Auditorium 1 Level 1	Cross-curriculum perspectives in high school health and physical education—the inclusion of Indigenous perspectives John Williams, University of Canberra, ACT	
	Auditorium 2 Level 1	Uncharted territory? Think again—mapping sustainability across the Northern Territory Louise Nicholas and Anne Goodman, Department of Education and Children's Services, NT	
11.45–11.50 am	MOVE TO EXHIBITION HALL		

DAY 3 (continued) Darwin Convention Centre		
11.50am–12.50pm	Exhibition Hall 1 Ground Floor	KEYNOTE—Australia’s engagement with Asia in the 21st century: Which Asia? Professor Kerry J. Kennedy, Research Chair Professor of Curriculum Studies at the Hong Kong Institute of Education Questions
12.50–1.30pm	Exhibition Concourse Ground Floor	LUNCH (1.45pm Biennial General Meeting for ACSA members)
1.30–2.30pm Papers and workshops Session 2	Meeting Room 1 Ground Floor	Developing students’ general capabilities in History through theatre-in-education Craig Wood, Research Officer (Acting), Queensland Teachers’ Union
	Meeting Room 2 Ground Floor	INTER@CTing with the cross-curriculum priorities Karen Green and Amanda Dressing, Inter@ct
	Meeting Room 3 Ground Floor	Preparing pre-service primary school teachers to teach cross-curricular priorities and the Arts through ‘big ideas’ and the zoo Amy Hamilton, Flinders University, SA
	Meeting Room 4 Ground Floor	Navigating ‘Asia’ for the curriculum Peta Salter, James Cook University, Kirwan State High School, QLD
	Waterfront 1 Level 2	Beware of ‘othering’: Challenges for the Australian Curriculum Kathryn Moyle, Charles Darwin University, NT
	Waterfront 2 Level 2	The defence of Darwin: From the ‘what?’ to the ‘so what?’ of a cross-curricular resource Alicia Boyle, Janice Crerar, Dr Greg Smith and Dr Sue Smith, Charles Darwin University, NT
	Waterfront 3 Level 2	Indigenous perspectives in the Science Curriculum Joe Sambono, Education Queensland
	Auditorium 1 Level 1	A cross-curricular senior study for the 21st century Margaret Mackenzie, Victorian Curriculum and Assessment Authority
2.30–2.35pm	MOVE TO EXHIBITION HALL	
2.35–3.30pm	Exhibition Hall 1 Ground Floor	FINAL PLENARY
3.30pm	Conference close	

Don't miss the fabulous entertainment provided by Sara Storer and Dr Elephant at the conference dinner to be held at the stunning Pee Wee's at the Point. It will be a night to remember!

Expanded details of our keynote speakers and presenters of workshops and papers including abstracts are available on the ACSA website—**www.acsa.edu.au**

