

MONDAY, JUNE 6


Festival of Learning
June 6-9, 2016

Legend:

Open Education Sessions:
Open to All (First-Come, First-In)

Scholarly Teaching and Learning
Sessions: Open to All (First-
Come, First-In)

Workshops (W): Require Pre-
Registration When Registering for
Festival (No Cost)

Meetings: Open to Membership

Dinner and Evening Activities

Rooms	Grand Villa 3 (100)	Grand Villa 1 (60)	Grand Villa 2 (45)	Firenze (40)	Venezia (20)	Carrera (20)	Maranello (20)	Veranda + Portico (40)
								Open Ed Networking Lounge
7:30 - 8:00	Breakfast (7:30 - 9:00 am)		Breakfast (7:30 - 9:00 am)	Breakfast (7:30 - 9:00 am)	Breakfast (7:30 - 9:00 am)	Breakfast (7:30 - 9:00 am)	Breakfast (7:30 - 9:00 am)	
8:00 - 8:30	Breakfast Sit Down Area							
8:30 - 9:00								
9:00 - 9:30	Scholarly Teaching + Learning	Explosion of Video in Higher Ed	Workshop	Open Education	Open Education	Workshop (FULL)		Out of the File Drawer and
9:30 - 10:00	Session 9:00 - 9:50 (X2) A+B Areas	Session 9:00 - 10:15	Build Your Institution's Program Renewal Plan	Session 9:00 - 9:30	Open Ed Lounge, Displays	"Indigenizing Curriculum":	breakout room	Into the World: Start Your
10:00 - 10:30	Session 10:00 - 10:30 (X2) A+B Areas	P. Chatterton (Kaltura Education)		Session 9:45 - 10:15	and Networking Area	Exploring Factors in	for Workshop	Students Writing for Wikipedia
10:30 - 10:45 BREAK	Break	Break	Break	Break	Break	Break		Break
10:45 - 11:00					Open Education	Course Design		9:00 - 12:00
11:00 - 11:30	Session 11:00 - 11:50 (X2) A+B Areas	Scholarly Teaching + Learning		Session 10:50 - 11:20	Open Ed Lounge, Displays			R. Redfield (UBC), J. Chan (UBC)
11:30 - 12:00		Session 11:00 - 11:50 C. Yan (UBC)	All Day Workshop	Session 11:30 - 12:00	and Networking Area	All Day Workshop		C. Lalonde (BCcampus) T. Garcia (Wiki Fdn)
12:00 - 12:30	Lunch (12 - 1)	Lunch (12 - 1)	Lunch (12 - 1)	Lunch (12 - 1)	Lunch (12 - 1)	Lunch (12 - 1)	Lunch (12 - 1)	BCOER Librarians
12:30 - 1:00	Lunch Sit Down Area							Lunch Meeting
1:00 - 1:30	Scholarly Teaching + Learning	Scholarly Teaching + Learning	continued	Open Education		continued from morning		Open Education Working
1:30 - 2:00	Session 1:00 - 1:50 (X2) A+B Areas	Session 1:00 - 2:15	from morning	Session 1:00 - 1:30		H. Hurren (UBCO), J. Lew (UBC),	breakout room	Groups on Campus: Getting
2:00 - 2:30	Session 2:00 - 2:30 (X2) A+B Areas	P. Shaw (VIU)		Session 1:45 - 2:15	Open Ed Session 1:45 - 2:15	A. Perreault (UBC), H. Tsukada (UBC) 9 - 3:30	for Workshop	Traction 1:00 -2:30
2:30 - 2:45 BREAK	Break	Break	Break	Break	Break	Break		Break
2:45 - 3:00								
3:00 - 3:30	Session 3:00 - 3:50 (X1)	Session 2:45 - 4:45	(Workshop: Pre-register Max 45)	Session 2:45 - 3:15	Open Education	(Workshop: Pre-register Max 20)		Open Policy Guide
3:30 - 4:00		(2 hr session)		Session 3:30 - 4:00	Open Ed Lounge, Displays			for Higher Education
4:00 - 4:30	Session 4:00 - 4:50 (X1)	T. Dyck and S. Chettleburgh (RRU)	M. Wideman (UFV), T. Dawson (UVIC)	Session 4:15 - 4:45	and Networking Area			
4:30 - 5:00			and T. Southam (Selkirk) 9:00 - 5:00					Amanda Coolidge (BCcampus) 3:00 - 5:00
5:00 - 5:30			British Columbia Teaching and Learning Network (BC-TLN)					
5:30 - 6:00			Networking Meeting					
6:00 - 6:30	No Host Dinner Options (8 choices at hotel + more nearby)			No Host Dinner Options (8 choices at hotel + more nearby)		No Host Dinner Options (8 choices at hotel + more nearby)		
6:30 - 7:00			For BC-TLN Members (5:00 -7:00)					
7:00 - 7:30								
7:30 - 8:00								
8:00 - 8:30								
8:30 - 9:00								
9:00 - 9:30								
9:30 - 10:00								

TUESDAY, JUNE 7


Festival of Learning
June 6-9, 2016

Legend:

General Teaching and Learning Sessions: Open to All (First-Come, First-In)

Educational Technology
Sessions: Open to All (First-Come, First-In)

Workshops (W): Require Pre-Registration When Registering for Festival (No Cost)

Open Education Sessions: Open to All (First-Come, First In)

Dinner and Evening Activities

Rooms	Grand Villa 3 (100)	Grand Villa 1 (60)	Grand Villa 2 (80)	Firenze (40)	Venezia (20)	Carrera (20)	Maranello (20)	Portico + Veranda (40)	
7:30 - 8:00	Breakfast (7:30 - 9:00 am)								Open Ed
8:00 - 8:30	Breakfast Sit Down Area								Networking Lounge
8:30 - 9:00									
9:00 - 9:30									
9:30 - 10:00	Educational Technology	Educational Technology	Liberating Structures	Open Education	Open Education	Workshop (FULL)		Open Pedagogy	
10:00 - 10:30	2 Concurrent Sessions	Concurrent Session	For Beginners 1	Session 9:00 - 9:30	Open Ed Lounge, Displays	For New Educational Developers	Designing a Scholarly	Maker Event	
10:00 - 10:30	9:00 - 10:30	1 session 9:00 - 10:30	T. Kelly (BCcampus) 9 - 10:30	Session 9:45 - 10:15	and Networking Area	(and others who support teaching	Inquiry Project		
10:30 - 10:45 BREAK	Break	Break	Break	Break	Break	Break	Break	Break	
10:45 - 11:00			Liberating Structures		Open Education	and learning in higher education)			
11:00 - 11:30	Educational Technology	Educational Technology	For Beginners 2	Session 10:50 - 11:20	Open Ed Lounge, Displays			L. Wright (UBC), C. Underhill (UBC)	
11:30 - 12:00	2 Sessions 10:45 - 11:30 (X2)	1 session 10:45 - 11:30	T. Kelly (BCcampus) 10:45 - 12:00	Session 11:30 - 12:00	and Networking Area	All Day Workshop	All Day Workshop	A. Coolidge (BCcampus) 9:00 - 12:00	
12:00 - 12:30	Lunch Sit Down Area	Lunch (12 - 1)	Lunch (12 - 1)	Lunch (12 - 1)	Lunch (12 - 1)	Lunch (12 - 1)	Lunch (12 - 1)	Lunch (12 - 1)	
12:30 - 1:00									
1:00 - 1:30	Educational Technology	Educational Technology	Liberating Structures for	Open Education	Open Education	continued	continued	How to Adapt OER	
1:30 - 2:00	2 Sessions Per Time Period	Concurrent Sessions	Strategy, Planning + Team Work		Open Ed Lounge, Displays	from morning	from morning	and Open Textbooks	
2:00 - 2:30	1:00 - 1:45 (X1) 1:55 - 2:40 (X2)	1:00 - 1:45 and 1:55 - 2:40	T. Kelly (BCcampus) 1 - 2:30	Session 1:45 - 2:15	and Networking Area			A. Coolidge (BCcampus) 1 - 2:30	
2:30 - 2:45 BREAK	Break	Break	Break	Break	Break	Break	Break	Break	
2:45 - 3:00						Break (Workshop: Pre-register Max 20)			
3:00 - 3:30	Educational Technology	Educational Technology	Liberating Structures	Session 2:45 - 3:15		I. Iqbal (UBC), J. Jasper (JIBC)		Open Ed Resources for	
3:30 - 4:00	2 Concurrent Sessions	Concurrent Session	in the Classroom (F2F + Online)	Session 3:30 - 4:00	Open Ed Session 3:30 - 4:00	and E. Christensen 9:00 - 4:00	I. Roll (UBC), G.Hunt (TRU)	GIScience: A Workshop	
4:00 - 4:30	3:00 - 3:45 (X2)	3:00 - 3:45	T. Kelly (BCcampus) 3 - 4:30	Session 4:15 - 4:45		Ethics and Educational Development	and P. Arthur (UBCO) 9:00 - 4:30	on QGIS	
4:30 - 5:00						in the Canadian Post-Secondary Context		A. Green (UBC), E. Liu (UBC) 3:00 - 5:00	
5:00 - 5:30						M. Lockett (SFU) 4:00 - 5:00			
5:30 - 6:00									
6:00 - 6:30	Pub Night (at Personas Restaurant, Hotel) - Own Cost Event			Pub Night (at Personas Restaurant, Hotel) - Own Cost Event			Pub Night (at Personas Restaurant, Hotel) - Own Cost Event		
6:30 - 7:00									
7:00 - 7:30									
7:30 - 8:00									
8:00 - 8:30									
8:30 - 9:00									
9:00 - 9:30									
9:30 - 10:00									

WEDNESDAY, JUNE 8


Festival of Learning
June 6-9, 2016

Legend:

Educational Technology Sessions: Open to All (First-Come, First-In)	General Teaching and Learning Sessions (S): Open to All (First-Come, First-In)	Workshops (W): Require Pre-Registration When Registering for Festival (No Cost)	Scholarly Teaching and Learning Sessions: Open to All (First-Come, First-In)	Dinner and Evening Activities
---	--	---	--	-------------------------------

Rooms	Grand Villa 3 (60)	Grand Villa 1 (60)	Grand Villa 2 (80)	Firenze (40)	Venezia (20-30)	Carrera (20-30)	Maranello (20)	Veranda + Portico (40)	
7:30 - 8:00	Breakfast (7:30 - 9:00 am)								
8:00 - 8:30	Breakfast Sit Down Area								
8:30 - 9:00									
9:00 - 9:30	Shift and Share	Maker Faire	An Introduction to Universal	Social Media Profiles -	Facilitating	Workshop	"Sometimes-faculty": Supporting	Workshop	
9:30 - 10:00	Educational Technology	5 Tech Topics to Create and Learn	Design for Learning	Best Practices for	Learning Online	Perspectives on	World of Adjuncts, Sessions and Assoc Faculty	How Can We Affect Change	
10:00 - 10:30	Mini-Sessions Part 1 9 - 10:30	(different topics than Thurs Session)	and Accessibility Practices	Mastering Your Digital		Sustainability in Higher Ed:	BJ Eib + V. Forssmann (RRU) 9:00 - 10:30	at the Institutional Level:	
10:30 - 10:45 BREAK	Break	Break	Break	Break	Break	Break	Break	Break	
10:45 - 11:00	Shift and Share		A. Sharif (UBC); M. Krbavac (UBC);	Footprint: Web Visibility		Inviting and Leveraging	Team and Community Building	A Workshop for Experienced	
11:00 - 11:30	Educational Technology	open for drop-ins at any time	A. Coolidge (BCcampus); S. Doner (Camosun)	Matters	L. Beebe (UFV); S. Currie (BCcampus)	Change	Online: Using Tech from Industry	Educational Developers	
11:30 - 12:00	Mini-Sessions Part 2 10:45 - 12:00	C. Au and G. Lam (SFU) 9:00 -12:00	and T. Robertson (CAPER-BC) 9:00 - 12:00	G. Chan (KPU) 9:00 - 12:00	S. Riessner (Educomm) 9:00 - 12:00	All Day Workshop	J. Axe, E. Childs + D. Pettyjohn (RRU) 10:45 - 12:00	All Day Workshop	
12:00 - 12:30	Lunch Sit Down Area	Lunch (12 - 1)	Lunch (12 - 1)	Lunch (12 - 1)	Lunch (12 - 1)	Lunch (12 - 1)	Lunch (12 - 1)	Lunch (12 - 1)	
12:30 - 1:00									
1:00 - 1:30	Set up For	Effective Learning Spaces	Creativity, Brain Science and You!	Indigenous Teaching and Learning:	FULL Workshop	continued	Reframing the Narrative of Supporting	continued	
1:30 - 2:00	Night Carnival	Part 1 (Formal Learning Spaces)	Culturing Creativity in Practice	Using A Principled Approach	Social Media Profiles: Web	from morning	Students' English Language Development	from morning	
2:00 - 2:30		C. Xin (SFU) 1:00 - 2:30	G. Bennett (CoTR) + L. Lee (BCcampus) 1-2:30	S. Hobenshield (VIU) 1 - 2:30	Authorship Incubator		V. Spiliotopoulos (SFU) 1:00 - 2:30		
2:30 - 2:45 BREAK		Break	Break	Break	Break	Break	Break	Break	
2:45 - 3:00	no sessions scheduled				Pre-Req: Bring Laptop + Attend AM	(Workshop: Pre-register Max 20)	Open Education Stories	(Workshop: Pre-register Max 30)	
3:00 - 3:30					Session on Social Media		V. Irvine (UVic) and I. DeVries (TRU) 2:50 - 3:35		
3:30 - 4:00	Set up For	Effective Learning Spaces: Pt 2	Metacognitive Teaching	Engaging Learners: Collective	(Workshop: Pre-register Max 20)		Beyond Clickers	D. Ahrensmeier (SFU) 9:00 - 4:00	
4:00 - 4:30	Night Carnival	Part 2 (Informal and Mixed Use Spaces)	Strategies for Student Success	Experiences	G. Chan (KPU) 1:00 - 4:30	V. Neal + J. Pivnick (SFU) 9:00 - 4:30	N. Van Houten +M. Barker (SFU) 3:45 - 4:30	Ethics and Educational Development	
4:30 - 5:00	Cocktails - Pre Function Area	Cocktails - Pre Function Area	Cocktails - Pre Function Area						in the Canadian Post-Secondary Context
5:00 - 5:30	Night Carnival - Ticketed Event								
5:30 - 6:00									
6:00 - 6:30									
6:30 - 7:00									
7:00 - 7:30									
7:30 - 8:00									
8:00 - 8:30									
8:30 - 9:00									
9:00 - 9:30									
9:30 - 10:00									

THURSDAY, JUNE 9


Festival of Learning
June 6-9, 2016

Legend:

General Teaching and Learning Sessions: Open to All (First-Come, First-In)

Workshops (W): Require Pre-Registration When Registering for Festival (No Cost)

Educational Technology
Sessions: Open to All (First-Come, First-In)

Scholarly Teaching and Learning Sessions: Open to All (First-Come, First-In)

Meetings: Open to Membership

[illegible]