

2019 NSW/ACT German Teachers' Conference

Blick in die Zukunft

FRIDAY 22 MARCH 2019

Goethe-Institut
90 Ocean Street, Woollahra

Education

**GOETHE
INSTITUT**

Sprache. Kultur. Deutschland.

Blick in die Zukunft: PROGRAM

8.30 AM – 9.00 AM	REGISTRATION	Exhibitors		
9:00 AM – 10:00 AM	PLENARY	Great Hall		
		Introductions Goethe-Institut NSW Association of Independent Schools NSW Department of Education	Welcome Peter Silberberg Consul-General of the Republic of Germany	
		2019 and beyond Eva Baker Goethe-Institut Head of Language Department Australia	NESA Update Melissa Gould-Drakeley Inspector, Languages, NESA	
10:00 AM – 10:50 AM	WORKSHOPS 1	Room 2 Years 12 Preparing for new Extension text: <i>Tschick</i> Chris Saurine Sydney Grammar School Marina Shine Goethe-Institut	Room 3 Years 5-10 Coding with Bluebot Lego Mindstorms Anna-Lena Schenck Inken Steeb Goethe-Institut	Room 1 Years 7-10 Examinations/ Scholarships for Teachers Eliza Doneva Claudia-Steiner Taylor Goethe-Institut
10:50 AM – 11:10 AM	MORNING TEA	Terrace		
11:15 AM – 12:15 PM	WORKSHOPS 2	Room 2 Years K-8 Working in the Garden Helen Kuehns Baldivis PS, Perth Garden Projects with young learners Andrea Simmelbauer Goethe-Institut Inquiry, Investigation & Action – Learning about 'der Wasserkreislauf' Justine Holmes St Peter's Anglican PS	Great Hall Years 7-10 Programming K-10 syllabus Stage 4/5 Scope & Sequence + Unit of Work Michelle Stewart DoE	
12:15 PM – 1:00 PM	WORKSHOPS 3	Room 2 Focus on Issues; curriculum; advocacy Years K-6 Merryl Wahlin	Room 1 Years 7-10 Maxine Acosta	Room 6 Stage 6 Marina Shine
1:00 PM – 2:00 PM	LUNCH	Terrace or Garden		
		Great Hall	EXHIBITORS	DAAD Studying in Germany Doppelgaenger Group Travel Goethe-Institut Language Courses/Examinations Intext Book Company Nelson Publisher Global Projects
2:00 PM – 2:50 PM	WORKSHOPS 4	Room 1 Years K-10 Games & Activities Refreshed Paul Atkins Roslyn Kriewaldt Sophia Higgins NSW School of Languages	Great Hall Years 7-12 Assessment: 4 teachers to share tasks Kent Burgin Hunter Valley Grammar School Gemma McWhirter Shire Christian School Elaine Russell Roseville College Richard Winstanley Knox Grammar School	
2:50 PM – 3:15 PM	PLENARY	Great Hall		Reflection, Evaluation, Close