[image: logoletter]

Primary Sub Committee Meeting
Saturday 23 November, 2013
PICA
10.00 – 12.00
Agenda
1. Attendance : Pauline O’Brien, Jane Marron, Rosie Edmiston, Jenny Ayres, Annette Appleby, Jo Snashall
2. Apologies: Charlotte, Celeste, Cheryl, Kerry
3. General Business
1) Reports by Network Coordinators of the Australian Curriculum
(1) Jane PFDay at North Woodvale (15 very successful)
(a) [bookmark: _GoBack]Payment / collection of money through the ArtED system – Jane would prefer it where money is paid to her school, receipting managed by Jane and any excess funds returned to ArtED along with attendance register…
(2) Art Blast / VTS Action Learning
(a) Art Blast in current form no longer
(b) Annette shared how already mini localised formats of exhibition will rise to fill the gap eg Cockburn Central local Network Sept 1 week at Atwell College, next week at Lakelands featuring local intake schools. Being run as an advertisement for the secondary schools who will cover the costs.
(c) PL sessions will be run for each Exhibition – featuring painting with water colour and painting with acrylics. Coordinated, supported and promoted by ArtED networks.
(d) VTS Action Learning – (27, 16, 6)
(i) major drop off of numbers as the sessions progressed. Worth running again next year
(ii) Needs for ALL to understand what Action Learning looks and feels like – needs a commitment of time and attention to learning tasks over time
(iii) More formal write up of what is to be covered in each session – ie shows progression of learning
(iv) More specific descriptor of the learning tasks
(3) Central – Collaborative Projects (12) very successful & generous sharing
(a) Rosie would like for sharing sessions if all folk could bring a sheet to hand out with a photo pof the project and a few dot points about it to act as the brain starter when viewing the pic later eg: art learning focus (E & P ?) media; technique; artist or art movement inspiration; other?
(4) North – Jenny – show and tell

2) Update on the implementation of the Australian Curriculum.
(1) Still in Draft form – needs more content. Inappropriate for classroom teachers SCASA involved / interested in being directly involved in the process
(2) When finally approved the State is responsible for how to support its implementation in schools (ie not National Education authorities)
(3) New AC reporting will be by Making (= old Arts Ideas) and Responding (= old Skills and Processes). No one knows when that will be included into the DoE reporting form. Given there is no “Schedule A” as such anymore, maybe it will be there this year in Sem 1? AISWA and CEO make up their own – Jo at Living Waters will be using the new format in Sem 1. DoE staff can easily do it by equating to what they do already while waiting for the AC to be fully accepted.

3) Planning for 2014
(1) Annual events
(a) Swanleigh Weekend Retreat – Jane and Rosie coordinating 7, 8, 9 March
(i) NB Jane to manage the payments and receipting
(ii) Theme: Back to basics – drawing, water colour, dry media – chalks, coloured pencils, charcoal…
(iii) Jane will send flyer out now – as it is early Term 1. ie particvipants in place by end of year? Also means folk may be able to include cost into their 2014 PL Budget?
(b) Toodyay Weekend Retreat – Kerry? Organising with Greg 12, 13, 14 September
(c) IPSHAA Exhibition PL – at Santa Maria - 26 August for PL Jeanette Rengell to host

(2) Jo Snashall – Rockingham update
Question to Committee from J Snashall: Expression of Interest for PD training for the Peel/Mandurah region being held at Rockingham for 2014. Would ArtEd be able to assist with promotion the training opportunities as they arise?

Committee:
1. ArtEd is happy to have a partnership with the City of Rockingham
2. ArtEd will advertise in all their advertising (website etc) and along with City Logo.
3. On anything that the City of Rockingham advertises regarding the Art PD’s there must be the ArtEd logo as well.
4. All websites that ArtEd advertises on (CEO<DOE,AISWA) both logos will be present
5. Two year plan is sufficient as the program will need at least a year to get started.
6. PD’s should be:
a. 20 participants maximum
b. The payment should equal the level of expertise
c. After school PD will be cheaper than full days etc.
d. Schools have limited money for relief teachers so the PD’s must be tailored to what the teachers need to make it worth the while for Relief money to be spent
7. For ARtEd to partner with the City the PD’s Must be Visual Arts focussed as ArtEd is Visual Arts not Drama or Media.
8. J Snashall will be the contact for this partnership. jsnashall@livingwaters.wa.edu.au

(3) Network Meetings – once a Term in each of the network regions.
(a) Term 1 ready to be advertised at the beginning of Term 1 and mentioned in the Primary report to the AGM. More dates and hosts to be confirmed.
Theme: Starting the year – managing your art room – cleaning up, materials dispersal, sharing tools, efficient use of store rooms, getting parents involved, lifting the profile of arts in the school and community – being your own best friend, working smarter not harder.
(i) North - ?
(ii) Central – Week 6 Tuesday 11 March – Mt Hawthorn – Rosie Edmiston
(iii) South (River) – Week 5 Weds 5 March – Aubin Grove – Annette Appleby
(iv) Deep South - ?
(v) Hills - ?
(b) Term 2 – to be sorted at first 2014 Sub Comm mtg after AGM
(i) North -
(ii) Central -
(iii) South (River) -
(iv) Deep South – Week 3 Weds 14 May – Living Waters Lutheran – Jo Snashall
(v) Hills -

4) Communication for 2014 – web site notices; yahoo list; other?
(1) Communication with all members via the list has been the most efficient way of getting news out there and supporting all members across the state. Not sure just how many members actually refer to the website for news as such? I.e. tend to get it from the emails instead?

(2) Website www.arted.org.au
(a) Unsure who will manage the website updates next year. Von is currently the webmaster.
(b) Pauline only has access as a writer of posts, no access to admin permissions. Has only posted Primary based news re PL, meetings…
(c) Pauline happy to induct someone to take over the role of the update of the primary notices of events, PD… on the website – ie teach how to use the wordpress format.
(d) Annette thought she might be up to it

(3) Yahoo list artED_wa@yahoogroups.com
(a) now needs for members to be invited not simply auto joined by me (this is a yahoo initiative which artED had no control over). Of 23 invited since this new system, only 8 have joined up to yahoo. That means 15 members who are not getting any information re PL, events…
(b) DoE blocks all @education.wa.edu.au email addresses from receiving yahoo list messages – Many current DoE staff DO still receive them, but only because I still have their old @det.wa.edu.au addresses in the database as well.
(c) Von and management committee have known there were limitations with yahoo throughout this year (same as with problems re the payment of membership, PL fees…) and Von had been looking at other online software solutions to manage membership payments and a different forum for a discussion list. Nothing is close to being put into place as far as I know.

5) Primary Rep on the Management Committee
(1) Currently Jane Marron, Stephanie Quinn (as VP), Michelle Horrocks
(2) Annette has the IT skills to pick up the website maintenance for Primary – with Pauline’s handover tuition re the artED website. Would make sense she reckons for the same person to be on the Management Committee and making those updates, being on the Primary sub committee… ie one person across all of the info (NB Annette will be away for 6 weeks – term 2)
(3) Jo Snashall keen to be part of the Primary Sub Committee – acting as liaison with the Rockingham Arts and Cultural Officer and artED. Helping to cover the Deep South network region.
(4) The Primary sector of artED has grown enormously over the years – the networking and sharing between peers is exemplary and indicates the need for a strong professional association so that we can always feel as though we are in contact with others – this is especially true as most of us work in isolation as DoTT providing specialists in our Primary schools.
(5) Issue of implementation of the AC will need specific support from ArtED – running appropriate PL with guest speakers… ie across Primary and Secondary.

6) Other business?
(1) Social windup is at the Windsor Hotel, South Perth – everyone to promote attendance – car pooling even? with their own local networks? Would be great to have a big Primary showing of faces
(2) AGM – date and venue not yet known.

7) Next Meeting date –
(1) after the AGM with the 2014 Sub Committee in place.
(2) Date and Venue to be called by Primary Sub Convenor in consultation with new committee – central location is important for all to get to meetings in a timely way as committee members come from far and wide.

image1.png
ART EDUCATION ASSOCIATION
OF WESTERN AUSTRALIA

’iart Ed

