

Date	Presenter	Title of presentation
Friday 4 March	Siri Sollied Madsen Visiting academic, <i>UIT The Arctic University of Norway</i>	Ideals and Reality: The use of digital tools in higher education. A presentation of the results of a comparative study between The Arctic university of Norway and the The University of Waikato.
Friday 11 March	Assoc. Professor Sally Peters & Vanessa Paki <i>Te Oranga, Human Development and Movement Studies</i>	Ko te tangata - For the people: Reflections and outcomes after four years of the POET (Pedagogies on Educational Transitions) project.
Friday 18 March	Dr Noeline Wright <i>Wilf Malcolm Institute of Educational Research, Te Hononga, Curriculum and Pedagogy</i>	Disrupting the 'paradigm of one': Hobsonville Point Secondary School integrates the curriculum.
Friday 25 March	No presentation	Good Friday. Public Holiday.
Friday 1 April	Dr Nicola Daly <i>Te Hononga, Curriculum and Pedagogy</i>	'Dual language picture books in New Zealand'.
Friday 8 April	Chelsea Blickem <i>Waikato Pathways College</i>	An examination of professional disciplinary knowledge, higher education and professional practice in New Zealand: Views from architecture and accounting professions.
Friday 15 April	Assoc. Professor Lise Claiborne & Dr Visha Balakrishnan . <i>Te Oranga, Human Development and Movement Studies & Post doctoral Scholar and Senior Lecturer University of Malaya, respectively</i>	Interrogating inclusive education: stories from six continents.
Friday 22 April & Friday 29 April Mid semester break		
Friday 6 May	Dr Louise Milne <i>Te Hononga, Curriculum and Pedagogy</i>	Five-year-old students working outside the classroom in Technology Education.
Friday 13 May	MARKITE team. Judy Bailey <i>Te Hononga, Curriculum and Pedagogy</i>	Developing primary student-teacher mathematical thinking and reasoning: results to date.
Friday 20 May	Jeanette Clarkin-Phillips <i>Te Whiringa, Educational Leadership and Policy</i>	Transforming a kindergarten's social, material and cultural capital: "to make the world a better place".
Friday 27 May	Professor Brian Findsen <i>Te Whiringa, Educational Leadership and Policy</i>	Co-editing an international book with many authors - demystifying the process of publication.
Friday 3 June	Cherie Waititi <i>Te Hononga, Curriculum and Pedagogy</i> Assoc. Professor Kathie Crocket and Dr Elmarie Kotze <i>Te Oranga, Human Development and Movement Studies</i>	Reflections on student responses to the meeting house.
Friday 10 June	WMIER presentation TBA.	TBA.

For queries regarding the programme, please contact Simon Archard. simona@waikato.ac.nz

Planning ahead? Semester B dates: 22 July, 29 July, 5th August, 12th August., 2nd Sept, 16th Sept., 23rd Sept, 30th Sept., 14th Oct.