[image:][image:]
[image:]

Enhancing Fieldwork Learning Showcase 2017
Best Building, University of Chester, Parkgate Rd, Chester CH1 4BJ
	Friday 8th September 2017

	12.30
	Registration & Lunch

	13:15
	Welcome, EFL update and Icebreaker: Derek France – University of Chester

	13:45
	Plenary - TBC

	14.30
	Thunderstorm presentations – Chair: Julian Park - University of Reading
· The student as researcher in a longitudinal fieldwork-based research
Liz Lakin - University of Dundee
· Citizen science and participatory research methods in fieldwork teaching
Alice Mauchline - University of Reading
· Application of multiple technologies to marine biology fieldwork teaching
Penny Neyland, Ed Pope, Richard Unsworth, Ian Horsfall, Nicole Esteban – Swansea University
· Enhancing marine science learning using local web technologies
Amy Collard – Dale Fort Field Centre, FSC Pembrokeshire

	15:30
	Coffee

	16.00
	Practical Session:
· Revisiting Open data kit for field teaching
Phil Wheeler – The Open University
· Technological interventions make fieldwork more efficient, accurate & collaborative
Rachel Stubbington – Nottingham Trent University

	18.00
	Close

	19.00
	Conference Dinner

	Saturday 9th September 2017

	9.00
	Debate: How to make time for innovation in Teaching and Learning

	9.30
	Practical Session:
· The pedagogical use of unmanned aerial vehicles in geoscience fieldwork education
Anthony Cliffe – Liverpool John Moores University
· Using the ArcGIS Online Platform
Daniel Farnes – Juniper Hall Field Centre, FSC London Region

	11.00
	Coffee

	11.30
	Thunderstorm presentations – Chair: Brian Whalley, University of Sheffield
· Mapping diversity in Pembrokeshire- A biological fieldwork application of ArcGIS for Post-16 education
[bookmark: _GoBack]Elizabeth Weston – Orielton Field Centre, FSC Pembrokeshire
· The Virtual Realty Classroom – Inspiring the next generation of ecologists
Arron Watson - University of Reading
· Education in the green space: developing confidence in fieldwork practice
Judith Lock and Jake Snaddon – University of Southampton

	12.15
	Reflections: Karen Devine – British Ecological Society

	12.30
	Lunch & Close

	14.00
	Optional fieldtrip to the Dee Estuary

image1.jpg
(,_N\'\AN CiING

fieldwork
LEARNING

image2.png
& http://wwnw biitishecologicalsociety.org o~ N ok It

POLICY PUBLICATIONS MEMBERSHIP & COMMUNITY LEARNING & RESOURCES ~ FUNDING ~ NEWS & OPINION EVENTS

world inspired, informed
and influenced by

1218
24/06/2016

A @)

image3.jpeg
ENHANCING

fieldwork
LEARNING

