

Creating an inclusive learning environment: Engagement, equity and retention

21st Annual Teaching and Learning Forum
Murdoch University, February 2-3, 2012
<http://www.murdoch.edu.au/Teaching-and-Learning-Forum/>

Program and abstracts

Contents

Program outline	2
Host, Committee, Sundowner and Book Launch	3
Welcome	5
Editorial	6
Sponsors and supporters	8
List of presentations	10
Review panel	13
Program Thursday 2 February	14
Program Friday 3 February	16
Plenary sessions	
Keynote speaker	18
Plenary panel	19
Abstracts	21
Venue maps	60

Copyright 2012

Copyright in individual abstracts and proceedings articles, resides with the authors.
Program booklet prepared by Clare McBeath and Roger Atkinson

Program outline

Thursday 2 February

8.30 – 9.00	Registration
9.00 – 10.25	Forum opening Suzi Hewlett, DEEWR Keynote address: Dr Christine Asmar
10.30 – 10.55	Morning tea
11.00 – 12.55	Parallel session 1 (4x4 25 min sessions; 2x2 55 min Workshops)
1.00 – 1.55	Lunch
2.00 – 3.25	Parallel session 2 (4x3 25 min sessions; 1 85 min Symposium; 1 55 min Workshop)
3.30 – 3.55	Afternoon tea
4.00 – 5.25	Parallel session 3 (4x3 25 min sessions; 1 55 min workshop)
5.30	<i>Unicredit</i> Sundowner and Book launch

Friday 3 February

8.30 – 9.00	Registration
9.00 – 10.25	Panel discussion: The readiness of school leavers for University
10.30 – 10.55	Morning tea
11.00 – 12.55	Parallel session 4 (4x4 25 mins sessions; 2x2 55 min Workshops)
1.00 – 1.55	Lunch
2.00 – 3.55	Parallel session 5 (3x4 25 min sessions; 1 55 min Workshop; 1 Panel Discussion)
4.00 – 4.25	Afternoon tea
4.30 – 5.00	Prizes, evaluation and closure

Organising committee

Rob Phillips (Chair)	Murdoch University
Roger Atkinson	Consultant
Michelle Bye	Institute for Public Administration Australia, WA
Anne Coffey	University of Notre Dame Australia
Sarah Etherington	Murdoch University
Veronica Goerke	Curtin University
Bethanie Gouldthorp	Murdoch University
Dani Boase-Jelinek	Murdoch University
Pamela Martin-Lynch	Murdoch University
Clare McBeath	Consultant
Cathy Moore	Edith Cowan University
Angus Morrison-Saunders	Murdoch University
Sid Nair	The University of Western Australia
Freyja van Oyen	Institute for Public Administration Australia, WA
Megan Paull	Murdoch University
Diana Purse	Murdoch University
Audra Young	Institute for Public Administration Australia, WA

Sundowner and book launch

Thursday 2 February

We welcome you to network and enjoy a drink or two and some finger food with colleagues at our Sundowner at Club Murdoch after day 1 of the Forum. One of the best aspects of conferences is getting to informally meet fellow academics.

Club Murdoch is our staff club, and they are providing the catering for all aspects of the forum. Club M has a picturesque, outdoor shaded area, and an air-conditioned interior if the weather is hot. The Sundowner is proudly supported by one of our major sponsors, *Unicredit*. Please check out their special offer about “no fees on home loans”.

The Sundowner will also showcase the achievements of two Murdoch academics in the field of e-learning. Routledge publishes an international series of books called *Connecting with E-learning*. Of the five books in the series, three have been written by Australians, and two have lead authors from Murdoch University.

The Sundowner will include a book launch of those two books, with authors Professor Jan Herrington, School of Education, and Associate Professor Rob Phillips, Educational Development Unit.

The Higher Education Research and Development Society of Australasia (HERDSA)

About HERDSA

The Higher Education Research and Development Society of Australasia is a scholarly society for people committed to the advancement of higher and tertiary education. It promotes the development of higher education policy, practice and the study of teaching and learning. HERDSA has members across Australia and in Hong Kong and New Zealand. There are branches in most states which aim to promote practices within their state by offering professional learning, networking and events.

HERDSA also publishes the journal Higher Education Research and Development, regular print-based and email newsletters and 'Green Guides' – short, practical books about learning and teaching approaches. The HERDSA Fellowship scheme recognises high quality reflective practitioners in higher education. HERDSA web-page: <http://www.herdsa.org.au/>

About HERDSA WA

In line with HERDSA's international and national aims, the WA Branch of HERDSA promotes a scholarly society for people committed to the advancement of higher and tertiary education. HERDSA WA runs a series of free seminars from local, national and international presenters. As a follow-up from the annual HERDSA conference, the WA Branch hosts a half-day mini-conference named 'HERDSA Rekindled', which reprises presentations by the WA conference presenters. We welcome you to join as a member to this friendly and collegial group. Simply go to http://www.herdsa.org.au/?page_id=36.

The HERDSA WA Branch has been a long-term partner of the Teaching and Learning Forum, and will hold its annual general meeting at lunchtime on Thursday the 2nd of February. Please drop by and join us at the AGM. It's very informal, and you won't be required to do anything! See the WA Branch website: <http://our.murdoch.edu.au/Educational-Development/Scholarship-of-T-and-L/HERDSA-WA/>

Welcome

On behalf of the Teaching and Learning Forum Committee I welcome you to the 21st Teaching and Learning Forum. It is a tribute to the various organising committees over the years, starting at Curtin University in 1992, that the Forum has continued to prosper as a joint venture between the five Western Australian universities. It is also a tribute to the regular forum-goers among you, who continue to contribute to the vibrancy of the Forum.

2012 marks a change in the management in the Teaching and Learning Forum, with the formal establishment of the WA Network for Dissemination (WAND), which is supported for two years with legacy funding from the Australian Learning and Teaching Council. WAND is an overarching body overseeing three annual activities, of which the Teaching and Learning Forum is one. The others are the existing one-day WAND Sharing Day in November, and a mid-year workshop about skills required for learning and teaching grants and awards. The WAND steering committee sets general directions for the Teaching and Learning Forum Conference Committee, which oversees and manages the Forum.

In 2012, we want to return the Forum to its original roots by encouraging more discussion and interactivity in the sessions. We have a great range of presentations, workshops and plenary sessions which we hope will be thought-provoking and energising as the new academic year approaches.

I'd like to thank the committee for their efforts in what has been a rather short preparation period for this year's Forum. We especially appreciate the contributions of our sponsors, which help to keep the registration costs low. Finally, I'd like to record a special vote of thanks to Clare McBeath and Roger Atkinson, who have for many years done a sterling job of managing the paper submission and proceedings publication process. Well done, you two!

Rob Phillips
Chair
Teaching and Learning Forum Committee

Editorial

Table 1 presents our standard summary of numbers of submissions and outcomes for TL Forum 2012. Table 2 provides an eight year overview, which suggests upon initial perusal that "steady state" and "sustainable" (a phrase used in the 2010 Editorial [1]) remain the most apt descriptors for the series, now numbering 21 Forums (1992-2012) [3].

Table 1: Summary of TL Forum 2012 numbers of submissions and outcomes

Category (a)	Submitted	Accepted	Rejected	Offered	Withdrawn(b)	Net outcome(b)
Ref research	13	10	3(c)	10	1	9
Ref prof prac	7	7	0	7	0	7
Abstract only	53	53	0	57(d)	4	53
Workshop	14	13	1(e)	13	0	13

a. See <http://www.murdoch.edu.au/Teaching-and-Learning-Forum/Call-for-papers/> for definitions of the categories of submissions. Refereed papers, both categories, and all abstracts are published online at the *TL Forum Proceedings* website, <http://otl.curtin.edu.au/tlf/tlf2012/contents-all.html>. The Workshop category includes one 'Symposium' and one 'Panel Discussion'.

b. As there may be additional withdrawals after the date of last revision of this table (18 Jan 2012), numbers in these columns are subject to change.

c. Of the 3, all were offered Abstract only publication.

d. Added 3 from Research rejects and 1 from workshop rejects.

e. Offered Abstract only publication.

For TL Forums 2005-2011 numbers of submissions and outcomes, see similar tables in the 2005-2011 'Welcome' pages at <http://otl.curtin.edu.au/tlf/>. Compiler: Roger Atkinson.

Table 2: TL Forums 2005-2012 submissions and outcomes summary (a)

Year	Research			Professional practice			Abs only submitted	Total all subs(c)	Total offers	W (d)
	Submitted	Accepted	Offer PP	Submitted	Accepted	Total(b)				
2012	13	10	0	7	7	7	53	87	87	5
2011	15	7	3	10	7	10	72	107	106	4
2010	24	12	4	11	5	9	55	94	92	13
2009	26	7	3	13	4	7	67	110	107	12
2008	20	10	3	7	5	8	59	92	90	7
2007	18	10	4	12	8	12	37	73	68	2
2006	31	12	7	13	6	13	62	112	103	11
2005	18	12	1	17	15	16	54	89	86	10

a. Data sources: <http://otl.curtin.edu.au/tlf/tlf2012/editorial.html>, and similar files for 2005-2011 Forums.

b. Total for PP includes submissions in the Research category that were offered publication in PP.

c. Includes all categories: Research, Professional practice, Abstract only publication and Workshops.

d. W is the number of post-acceptance withdrawals (or cancellations), all categories.

Compiler: Roger Atkinson

With the descriptors "steady state" and "sustainable" in mind, we looked back at the editorial advice offered in the TL Forum 2011 *Proceedings* [1]. Can we perceive an optimistic update that we can give to authors of full papers, and to the authors of abstract only presentations who are 'working up' their research and professional practice activities towards a full paper? Not readily! Perhaps the best that can be done is a repetition of last year's advice, in particular Richard Winter's perspective on writing as an act of learning:

"...writing up a report is an act of learning and in this sense, we write for ourselves so that, when we read what we have written, we find out what, in the end, we have learned". [2]

This sense of a continuing degree of pessimism about conference publication is based on a perusal of the publicly available documentation that the Australian Research Council has provided to date on its ERA 2012 process [3]. The 2012 *Submission Guidelines* relating to "Conference Publications - Full Paper Refereed" are almost identical to the 2010 version, though of course the 2012 documentation has deleted all references to "Tiers". The key sentence in both 2010 and 2012 is:

Institutions are required to submit information on all eligible peer reviewed conference publications for each year of the research outputs reference period. [4]

The question that may arise in the minds of at least some authors could be, "What recognition do I (and my university) receive for a conference publication of research?", or in a manner more colloquial, "Why bother?" The ARC's FAQs on ERA 2012 conference publications [5], contains the question, "How do I know if my conference publication should be submitted for ERA 2012?", but the reader has to sift much further to obtain information on "What recognition ...". However, rather than digging deeper in that direction, let's turn instead to a reiteration of one of the positive perspectives in the 2011 Editorial [1]:

A number of perspectives may be entertained. One perspective is the view that TL Forum's core strength is the interchange of ideas that will benefit teaching and learning, and research is secondary, though of course research underlies all endeavours to improve teaching and learning ... [1]

Continuing the positive perspective theme, we hope that your participation, as presenters and as members of the audiences in presentations, will be as Rob Phillips has stated above, "... thought-provoking and energising as the new academic year approaches."

Roger Atkinson and Clare McBeath
TL Forum Proceedings Editors

References

1. TL Forum (2011). Welcome and Editorial. In *Developing student skills for the next decade. Proceedings of the 20th Annual Teaching Learning Forum*, 1-2 February 2010. Perth: Edith Cowan University. <http://otl.curtin.edu.au/tlf/tlf2011/editorial.html>
2. Winter, R. (1996). Some principles and procedures for the conduct of action research. In O. Zuber-Skerritt (Ed), *New directions for action research*. London: Farmer. Quoted in TL Forum 2005 Editorial, <http://lsn.curtin.edu.au/tlf/tlf2005/editorial.html> and in [1].
3. ARC (Australian Research Council) (2011). ERA 2012 Submission Guidelines. http://www.arc.gov.au/era/era_2012/era_2012.htm
4. ARC (2011). ERA 2012 Submission Guidelines. http://www.arc.gov.au/pdf/era12/ERA2012_SubmissionGuidelines.pdf. The comparable file for ERA 2010 is ERA2010_sub_guide.pdf
5. ARC (2011). Frequently asked questions. <http://www.arc.gov.au/era/faq.htm>

Sponsors and supporters

We are grateful to the sponsors, exhibitors and supporters of the 2012 Teaching and Learning Forum for their generous support and assistance.

Major sponsors

Murdoch Print and the Murdoch Bookshop are proud sponsors of the Teaching and Learning Forum

Netspot

Unicredit

Sponsors

Australian Council for Educational Research

Australian Council for Educational Research

Corporate Express

Oxford University Press

Pearson Australia

Supporters

Palgrave

Routledge
Taylor and Francis

Participating institutions

We acknowledge with gratitude the support provided since 1992 by the TL Forum's participating universities, and from 2012 by the Western Australian Network for Dissemination.

Curtin University of
Technology

Edith Cowan University

Murdoch University

The University of Notre Dame
Australia

The University of Western
Australia

Western Australian Network for
Dissemination

Details for previous conferences may be obtained from the TL Forum proceedings website
<http://otl.curtin.edu.au/tlf/tlf-pubs.html>

List of presentations

Christine Asmar (Keynote address)	
Assumptions, relationships and transformations: The ART of Indigenous teaching	18
Bashir Samsam Shariat	
The challenge of introducing authentic assessment for engineering students	21
Dawn Bennett & Lisa Tee	
Engaging students with future-oriented thinking	21
Katharina Bense	
Cross-cultural observations on classroom management: Experiences of German migrant teachers in Australia	21
Rebecca Blaxell & Catherine Moore	
Connecting academic and employability skills and attributes	22
Anna Bosco	
Sustaining fieldwork education: Fieldwork risk management underpinned by the pedagogy of work integrated learning	22
Anja Brok	
How big is too big? Combining large class workshops and lectures in history education	23
Yvonne Button, Mark Drechsler & Shannon Johnston (55 minute workshop)	
Sharing UWA staff training for <i>Moodle</i> pre-implementation in 2012	23
Alistair Campbell & Julia Wren (55 minute workshop)	
Assessment in the digital age: Touch technology	24
Alistair Campbell & Julia Wren	
Feedback on group performance using an <i>iPad</i> app	24
Donella Caspersz, Doina Olaru & Leigh Smith	
Striving for definitional clarity: What is service learning?	25
Denise Chalmers, Sophie Giles, Sid Nair, Janice Orrell, Lee Partridge, Eileen Thompson, Rashmi Watson, Peter Whipp & Natalie Skead (85 minute Symposium)	
UWA assessment and feedback project: A progress report on a university-wide initiative	25
Denise Chalmers, Veronica Goerke, Allan Goody, Sue Stoney & Di Gardiner	
Are higher education teacher preparation programs achieving their goals?	26
Gemma Clarke, Lisa Paton, Allen Mudford, Renuka Pathmasuntharam, Jocelyn Robinson & Ranjna Kapoor	
Changing perceptions to feedback	26
Rick Cummings	
A standards framework for work integrated learning	27
Cathy Cupitt	
Enhancing sessional staff development through assessment tools	27
Gillian Dale-Jones, Phil Hancock & Eileen Thompson	
Assessment standards and peer learning	27
Lorraine Day & Derek Hurrell	
A teaching team: More than the sum of its parts	28
Carmela De Maio & Sam Fearn	
Meeting the academic skills needs of first year students through embedding workshops	28
Renae Desai	
Developing effective global communicators: Conceptualising emotional intelligence as a graduate attribute	29
Chensong Dong	
Assessment of mechanical engineering final year projects using <i>Fuzzy Multi Attribute Utility</i> theory	29
Monika Durrer	
Up close and personal: Increasing student engagement and understanding through eyewitness interviews	29
Jim Elliott	
Does focusing on retention make a difference? The impact of Curtin's retention plan	30
Jennifer Farrell	
A Kimberley virtual hospital: Innovation within the Diploma of Nursing	30
Ray Fells	
The challenge of experientially teaching the complexity of real-world negotiation	31
Sonia Ferns	
Embedding employability capabilities: The challenges of ensuring equity and access	31
Kim Flintoff & Peter Mellow (55 minute workshop)	
Engaging microblogging in lectures	31
Elizabeth-Kate Gulland, Ahmed El-Mowafy & Tony Snow	
Developing interactive tools to augment traditional teaching and learning in land surveying	32
Elizabeth-Kate Gulland, Ahmed El-Mowafy & Tony Snow	
Marking moderation in land surveying units	32
Kaye Haddrill	
Development of international student engagement	33
Patrick Halloran	
Assessment for learning can be a focus for engagement and retention	33

Phil Hancock, Mark Freeman. Anne Abraham, Paul De Lange, Bryan Howieson, Brendan O'Connell & Kim Watty	
Achievement matters: External peer review of accounting learning standards	34
Allen G Harbaugh	
Effective strategies to support online learning and student engagement	34
Jan Herrington, Anthony Herrington & Ian Olney (55 minute workshop)	
Mainstreaming mobile learning in higher education: Capabilities and strategies for teachers	35
Steve Hoath, Phil Hancock, Keith McNaught, Arshad Omari, Robyn Quin & Bev Thiele (Plenary session discussion panel)	
The readiness of school leavers for university	19
Siobhan Hodge	
Re-thinking the box: Negotiating curricula and finding critical spaces in English	35
David Holloway & Donell Holloway	
Work integrated learning in reverse: Case study of the Murdoch Business School	36
Shannon Johnston (55 minute workshop)	
Social networking for engaging students in learning beyond mainstream university experience	36
Shannon Johnston & Yvonne Button & Mark Drechsler	
Moving to <i>Moodle</i> : Organisational knowledge and community building at UWA	37
Megan Jones, Kathy Sanders & Jan Meyer	
Assessment driven awareness of scientific inquiry and the use of animals in research	37
Sue Jones, Rick Ladyshevsky, Megan Smith, Franziska Trede & Helen Flavell	
Engaging fieldwork coordinators: Academic leadership development for work integrated learning	38
Marion Kickett & Julie Hoffman	
Engagement, equity and retention in Indigenous culture and health	38
Simon Kilbane	
Room for improvement? Reviewing graduate perceptions of design studio teaching at UWA	39
Su-Ann Koh, Kathy Sanders & Jan Meyer	
Roles of active learning and tutor input in students' perception of learning	39
David Lamb	
Integrating practice with theory through student engagement in local community events	40
Christopher Lin	
Examining the role of exams in student perceptions of learning	40
Marina Lommerse, Priya Metcalfe & Michelle Doray	
Learning in the transition year: bridging the move from institution into a community of practice	41
Jane Mangano (55 minute workshop)	
Terminating the termination cycle: A pilot intervention for students re-entering university after termination	41
Keith McNaught	
Trialling the use of a mathematics diagnostic assessment task	42
Eva-Marie Middleton	
Practice makes perfect: Improving private practice among music aural students	42
Catherine Moore & Rebecca Blaxell (55 minute workshop)	
Meeting student needs through the synchronised development of academic and employability skills	43
Angus Morrison-Saunders	
Missing in action? A philosophy of plagiarism and implications for learners and teachers	43
Angus Morrison-Saunders, Richard Bell & Francois Retief	
The journal article incubator approach to teaching writing skills and enhancing research outputs	44
Jamie Murphy (55 minute workshop)	
Experiential learning via the <i>Google Online Marketing Challenge</i>	44
Renee Parnell & Michele Doray	
Expanding horizons: Fostering and retaining regional student engagement in higher education	45
Renee Parnell and Dianne Smith	
Navigating the unexpected: Regional community engagement with authentic learning outcomes	45
Lee Partridge (55 minute workshop)	
Obstacles and barriers to effective progress in educational development for early career academics	46
Lee Partridge, Sally Sandover & Jenna Mead	
Mission impossible: Select entry degrees and equity	47
Coral Pepper & Susan Roberts	
Supporting unit coordinators: Just in time, just for me	47
Maryanne Pestell, Prue Andrus & Paul Morrison	
Using the <i>4MAT</i> model to engage nursing students in the classroom	48
Rob Phillips, Dorit Maor, Wendy Cumming-Potvin, Pauline Roberts, Jan Herrington & Greg Preston	
Learning analytics and study behaviour: A pilot study	48
Will Rifkin & Daniel Southam (55 minute workshop)	
Engaging students in a new media assessment	49
Mahsood Shah & Chenicheri Sid. Nair	
Can standards drop? Social inclusion agenda and academic standards	49
Tara Smith & Jenni Parker	
Designing an authentic blend: Development of a 'real-life' learning environment for higher education	50
Xingchen (Chase) Song	
Students' learning experience with learning management systems A UWA case study	50

Katrina Stratton & Susan Bailey (55 minute workshop)	
Well-being and student placements: An experiential exploration for educators	51
Michelle Striepe, Christine Howitt & Mark Pegrum	
The <i>iPad</i> and pre-service teachers: Revolutionary learning tool or fancy entertainment device?	51
Rebekah Sturniolo-Baker & Rocco Loiacono	
Perceptions of learning and assessment in beginners and intermediate level Italian Studies	52
Miriam Sullivan & Nancy Longnecker	
Benefits and risks of using blogs in university teaching	52
Susan Teather & Catherine Moore	
Embedding innovative assessment practices: Developing students' critical appraisal skills	52
Greg Thompson & Ross Williams	
University students' perceptions of peer assessment in Health and Physical Education	53
Raelene Tifflin & Dimity Wehr	
Engaging students in discussion board participation: Strategies for online teaching and learning	53
Kristy Tomlinson, B-K Tan & Helen Flavell	
Does international clinical fieldwork experience improve the employability of students?	54
Kathryn Trees	
Teaching and cultural diversity	54
David Tripp	
Critical incidents in tertiary teacher development	55
Kent Turkich, Shane Greive & Paul Cozens	
Student retention and co-teaching: Utilising expert staff and educational theory to promote motivation	55
John R. Venable, Ashley Aitken, Vanessa Chang, Heinz Dreher, Tomayess Issa, Brian von Konsky, & Lincoln Wood	
Developing a research design for comparative evaluation of marking and feedback support systems	55
Peter Wall, Prue Andrus & Paul Morrison	
Utilising scenarios to reinforce clinical skills in second year undergraduate nursing students	56
Rashmi Watson	
Staff engagement with support mechanisms that promote and improve teaching practices: Perceptions of lecturers	56
Don Watts & Keith McNaught	
The demise of upper schooling for university bound students: Challenging the policy drivers in Western Australia	57
Craig Whitsed, Ingrid Richardson, Jan Gothard, Julia Hobson, Helen Middleton & Megan Paull (55 minute panel discussion)	
Being on common ground: Facilitating increased cross-cultural interactions in diverse learning contexts	57
Jianhong (Cecilia) Xia, Craig Caulfield, David Baccarini & Shelley Yeo	
<i>Simsoft</i> : A game for teaching project risk management	58
Marjan G Zadnik & Will Rifkin	
Get your colleagues to teach better	58

Review panel

We thank the members of our Review Panel for the considerable amount of time devoted to reading submissions and preparing formative feedback for authors. Some members of our panel were lucky this year and received an allocation of zero papers to review, but we thank them anyhow for making themselves available!.

Selma Alliex, Notre Dame Australia
Joanna Ashton, Edith Cowan University
Roger Atkinson, Editor AJET
Yvonne Button, The University of WA
Donella Caspersz, The University of WA
Anne Coffey, Notre Dame Australia
Jude A. Comfort, Curtin University
Terry de Jong, Edith Cowan University
Leitha Delves, Edith Cowan University
Lisa Duffy, Edith Cowan University
Katie Dunworth, Curtin University
Sarah Etherington, Murdoch University
Colleen Fisher, The University of WA
Kim Flintoff, Curtin University
Bethanie Gouldthorp, Murdoch University
Sophia A. Harryba, Edith Cowan University
Anthony Herrington, Curtin University
Shannon Johnston, The University of WA
Philip Keirle, The University of WA
Jacqui Kelly, Curtin University
Jenny Lane, Edith Cowan University
Alexandra Ludewig, The University of WA
Shannan Maisey, The University of WA
Sally Male, The University of WA
Kenn Martin, The University of WA

Pamela Martin-Lynch, Murdoch University
Clare McBeath, Educational Consultant
Sue Miller, The University of WA
Mauro Mocerino, Curtin University
Angus Morrison-Saunders, Murdoch University
Erasmus K. Norviewu-Mortty, Edith Cowan University
Chenicheri Sid. Nair, The University of WA
Jenni Parker, Murdoch University
Greg Parry, Edith Cowan University
Lee Partridge, The University of WA
Megan Paull, Murdoch University
Coral Pepper, Edith Cowan University
Tim Pitman, The University of WA
Connie Price, Curtin University
Lynne Quartermaine, Curtin University
Rosemary Saunders, The University of WA
Judy Schrape, Curtin University
Rowena H. Scott, Edith Cowan University
Gina Sjepeceovich, The University of WA
Ania Stasinska, The University of WA
Eileen Thompson, The University of WA
Sandy Thomson, Murdoch University
Jeannine Wishart, Curtin University
Marjan Zadnik, Curtin University