

ST★RS

Sessional Teaching &
Reflection Showcase

This initiative is proudly
supported by the QUT
Learning and Teaching Unit

Michelle Fox: stars@qut.edu.au
Lecturer – Academic Development (Sessional Development) |
Learning and Teaching Unit | Queensland University of Technology

to cast light on
s e s s i o n a l
s t a r s

ST★RS empowers Sessional
Academics to achieve their full
potential,

And to be recognised for their
learning and teaching innovations,

As it celebrates and inspires good
practices in Sessional teaching
at QUT.

Rosalind Helliwell
School of Nursing
STARS Grand Finalist for
LEARNING YOUR ABC'S

a catalyst to reach for the stars

Contextualised in the Sessional Academic Success
(SAS) program:

Vincent Tinto

Ailin Li
Business School
STARS Grand Finalist for
MAPPING MARKET SUCCESS

a backdrop for the stars

Inspired by the Academic Development program:

1: introduction to
learning & teaching

2: strategies for
student success

3.assessment, marking
& feedback

4.strategies for
academic success

Monika Ptaszynski-Holgar
School of Design
STARS Grand Finalist for
CASUAL READING SCOUTS

to describe the stars

An opportunity for Sessionals to reflect on and showcase teaching achievements in:

- ★ Contextual innovation
- ★ Engaging learners
- ★ Effective communication
- ★ Inspiring peers

Michael Willmetts
School of Media, Entertainment and Creative Arts
STARS Grand Finalist for
ECHO CHAMBER

how to support a rising star

Through mentorship Sessionals develop their initiatives into good practice case studies:

1) Dedicated training sessions:

- ★ Abstract

2) Collaborative workshops & one-on-one consultations:

- ★ Strategic messages
- ★ Visual communication
- ★ Pecha Kucha presentations

Lauren Howard
Business Faculty
STARS Finalist for

I JUST DON'T KNOW WHAT I AM DOING

how to discover a star

Sessionals are recognised and rewarded at
School-level Finals by a faculty audience.

Excellence is acknowledged in:

- ★ Innovation in motivating and engaging students in learning
- ★ Influence on teaching and learning culture
- ★ Inspiring presentation and explanation of good practice

Dane Alexander Byrom
School of Media, Entertainment and Creative Arts
STARS Grand Finalist for
THE CABOOLTURE CALLABORATIVE

how sessionals shine

the outcomes: above & beyond

Sean Powell
School of Chemistry, Physics and Mechanical Engineering
STARS Grand Finalist for
IT'S NOT EXACTLY ROCKET SCIENCE

the i m p a c t of the stars

STARS Finalists write:

“**The STARS process proved, for me, to be an extraordinary catalyst.** It prompted distillation [of] diverse work across multiple disciplines, domains, and scales, from a period of 3 to 5 years. Bouyed by Michelle and the team’s enthusiastic belief, patience, unbounded effervescence, and passionate support, **the process distilled a singular word, which I sense may provide a guiding star in what comes next; in my unfolding future as a sessional at QUT; and in my professional work beyond**”.

“[STARS] has given me **an important opportunity to make connections with other Sessionals and given me a sense of belonging.** I hope [others] moving into academia avail of the wonderful system you have put in place”.

Audience members write:

“...impressive and uplifting – your STARS have **motivated me to make a difference through my teaching** –to engage, inspire and unlock the talents of every student I teach”.

“Through STARS, Michelle introduced **an effective mechanism for rewarding and recognising Sessional Academics, which has long been an elusive goal for QUT (and the sector)**”.
