


Fun Palace: Everyone an Artist, Everyone a Scientist

Linda Barron

Twitter @lindaxbarron
 @slqld
 @FunPalaces
 #funpalaces

Fun Palace?

where everyone's an artist and everyone's a scientist.

FUN PALACE

A DAY OF ART AND SCIENCE

Fun Palace at State Library

2015 Event key points

- Over 1300 participants
- Budget for event \$10,000
- \$3,000 marketing budget with \$12,000 free media
- 18 individual activities
- Strong visitor engagement
- Take away products for participants
- No community run programming (that didn't \$\$\$\$)


2016

- 1000-1500 participants
- Focus on families in particular 8-12yr old
- Participants to engage in a fun day of activities and exploration for free
- Budget for event \$10,000 including \$3,000 for marketing
- Take away products for participants
- Community run programming
- Other organisations across the state participate

2016

We want our Fun Palace to focus on *public engagement and community partnerships around the theme of the global event Fun Palace, with a particular focus on Science and Art*


BEARBOT TYPE 1 SPECIFICATIONS

HEAD UNIT:
TITANIUM NICKEL ALLOY
WITH STAINLESS-STEEL
RIVETS

EYES:
DUAL-FOCUS
INFRARED MICRO
CAMERAS

SENSOR:
OCCUR WARNING UNIT
WITH RADAR LOCATOR

ACCESS
PANEL FOR
SERVICING

LEGS:
CARBON-FIBRE
SEGMENTED
FLEXIBLE
CABLE WITH
INTERNAL
STABILISERS

BODY:
ALUMINIUM ALLOY
PLATES WITH
BRASS BOLTS

FEET:
COPPER-BRASS
DOME WITH
MAGNETIC GRIP
PADS

Project

BEARBOT

Drawing Title

PROTOTYPE

Drawn by

ENGBEAR

Drawing Number

BBT-01


BREATHTAKING
DEMONSTRATIONS

Fun Palaces Across Queensland

2015 Grants

- Provided funding for 7 libraries to run a Fun Palace
- Grants between \$2,000 - \$8,000
- Provided marketing collateral to use
- Gave guidance with programming and marketing of event


2016 Grants

- 30 mystery boxes to the value of \$1,000
- Ideas of how to use the contents of box
- Guidance with programming and marketing of event
- Marketing collateral


AMAZING (MOSTLY) EDIBLE SCIENCE ANDREW SCHLOSS

ANDERSON **AMAZING LEONARDO DA VINCI INVENTIONS YOU CAN BUILD YOURSELF**

HOW TO
USE
VIDEO


THIS BOOK THINKS YOU'RE A SCIENTIST


COBB

SCIENCE SURPRISES


UNBORED

JOSHUA GLENN &
ELIZABETH FOY LARSEN


GLIMMERBY

CREATE WITH ARTISTS

BIS

Fun Palaces International Collaboration

FUN PALACE


DRAG AND DROP TO MAKE A SEQUENCE

**DROP ITEMS ON THE BIN TO
DELETE THEM FROM THE PANEL.**


Fun Palaces

Get Involved

Do

- Use your existing connections
- Starting talking about next year now
- Apply for grants or funding
- Use the Fun Palace UK resources
- Use resources developed by SLQ

More Information

Email

linda.barron@slq.qld.gov.au or
signatureprogram@slq.qld.gov.au

Websites

Public Libraries Connect


<http://plconnect.slq.qld.gov.au>

Fun Palaces UK <http://funpalaces.co.uk/>

SL

FUN PALACE

A DAY OF ART AND SCIENCE


SLO is proud to be a Fun Palace Maker
in Fun Palaces happening around the world.

SL

State Library
of Queensland


Queensland
Government


**Queensland
Government**

all yours