GIFTED RESOURCES NEWSLETTER
SEPTEMBER 2006 No 2

Welcome to the Gifted Resources Email Newsletter.

You may be receiving this newsletter because someone has forwarded their copy to you. If you would like to receive your own copy please subscribe from our newsletter website at http://www.giftedresources.org/web/newsletter.html

You may also access back issues of the newsletter (from January 2005), or change your subscription options, from this address.

You can also read this newsletter online at http://www.giftedresources.org/web/newsletter.html

If you have news of events, conferences, lectures, workshops, children's programmes, etc. that you would like included in our newsletter please email contributions@giftedresources.org

GIFTED RESOURCES NEWS

PARKING FOR GIFTED RESOURCES OFFICE, LUTHER COLLEGE

For safety reasons, access to the gravel road that leads to the old boarding cottages is restricted to construction vehicles. There is a sign positioned at the entrance to the gravel road that indicates this.

Access to the Centre for the Exceptional Learner can be obtained by parking on Plymouth Road or at McAdam Square and entering through the pedestrian gate on the Luther side of the old boarding cottages. This gate is unlocked early in the morning and locked late in the evening so access via this gate should not be a problem.

GIFTED RESOURCES COMING EVENT

FORWARD THINKING

Friday 27 October 2006

Venue: Gifted Resources

Centre for the Exceptional Learner

Luther College

Plymouth Rd

Croydon Vic 3136

Planning for 2007 for teachers and parents of gifted students and Fund Raiser for Gifted Resources.

This event is still in the planning stage - I will put full details on the website soon and in the next newsletter.

A Fund Raiser is necessary as Gifted Resources has had a few large expenses recently (eg insurance renewal and purchase of books) and we do not receive funding or sponsorship from any source. I do not receive any regular wages either.

We are very blessed to have the office in the Centre for the Exceptional Learner at Luther College

Our running expenses are covered by sales of resources, speaker fees and proceeds from our events. However sometimes it is still very difficult to stay afloat and at the moment we are desperately low!!!

OUR NEW WEBSITE - www.giftedresources.org
We were having formatting problems with the Blog due to compiling in Word. I hope this has been remedied now and you will be able to read the report on the Tasmanian Conference. . Read all about The Twitter Tree in the Blog and then see the lessons about it on my personal site http://giftedresources.org/jo/
I have added more links to the Website lists and put a couple more Powerpoints up on the site. The first of the Columbus Cheetah - Mythbuster series can be found on the About Us page

On my personal website I have added more content to the Church School Programs, Lesson Plans and Home Education sections.

PARENT SUPPORT GROUPS

MAROONDAH GIFTED CHILDREN"S PARENTS' ASSOC. INC.
Morning Coffee at MacDonald's, Maroondah Hwy. Croydon Vic. at 10.30 am on Wednesday 4 October, 1 November, 6 December

GIFTED SUPPORT NETWORK (Formerly BAYSIDE YOUNG ACTIVE MINDS)

The name change for the 'Bayside Young Active Minds' group is currently in progress. 'Gifted Support Network' better describes the role the group undertakes. It is planned that the group will be incorporated in term 2 this year. At present the focus for the group has been Bayside, Kingston and Glen Eira council areas but the plan is to expand this as people often travel from as far as the Mornington Peninsula and West Gippsland to attend information evenings.

Primary Minds Meet in the Park

Fridays 4.00 - 5.30 pm

Contact Julie 9585 2680

Playgroup
For information contact Beverley on phone 0439 474 668.

Maria Bathern Group Co-ordinator (Support) (03) 9585 0325

www.byams.org

ACTIVE MINDS (was S.W.A.M.) WARRNAMBOOL
have now changed their name (subject to approval by the incorporated body) from Warrnambool Area Parent Support Group of Students with Active Minds to Active Minds (SWAM). A motion was passed at the May meeting after voting from members.

In future the group will be known as Active Minds.President Carolyn Jennings 03 55620915 cpjen@bigpond.com

Vice President Warwick Price 03 55603888 warwickp@brauer.vic.edu.au

Secretary Andrea Sampson 03 55603888 sampsonsensei@hotmail.com

Treasurer Lenny Brockmuller 03 55605624

Public Relations Lucy Forster 03 55620420 glforster@aapt.net.au

Monthly meetings 2006 - Macey's Bistro 7.30pm

October 18, November 15 Dinner and AGM

GIFTED @ CENTRAL
http://www.araratcc.vic.edu.au/gifted@central/welcome.htm

A foundation team of teachers, schools and supporting organization to improve options for gifted students in the Central Area of Victoria

For details of proposed activities and contacts see the website.

V.A.G.T.C. Inc
Contact

P O Box 132
Caufield South
Vic 3162

Phone 0402 056 140

Email info@vagtc.asn.au

http://www.vagtc.asn.au/index.html

DSNSG Defence Special Needs Support Group
A support group for Australian Defence Force families who have members with
special needs, including giftedness & talent. DSNSG provides support and
information for Defence families posted throughout Australia and overseas

Sarah Tuckerman dsnsggat@optusnet.com.au
Gifted & Talented Coordinator
Defence Special Needs Support Group
Phone contact 1800 037 674
www.dsnsg.org.au

NSW Assoc. for Gifted and Talented Children Albury-Wodonga Support Group

A recently formed group of parents who meet bi-monthly to share information related to the education of G & T children.

Very important PUBLIC MEETING (all members of the public invited):

SATURDAY 28 OCTOBER 10AM
VENUE Albury Public School, David St, Albury

GUEST SPEAKER: Helen Dudeney, Counsellor and Educator

TOPIC: How to Identify Giftedness in Children and how to Nurture the Gift.

RSVP 10 OCTOBER (02) 60591888

RESEARCH being conducted at University of Queensland

Parenting Gifted and Talented Children

They are seeking input from parents of gifted children aged 3-10 years

Link from NSWAGTC website

http://www.nswagtc.org.au/2006/Parenting%20Gifted%20and%20Talented%20Children%20Information.pdf

BELGRAVE LIBRARY HOME SCHOOL SUPPORT GROUP

http://www.starnewsgroup.com.au/story/24288
VSG Enrichment Term 3 & 4

VSG celebrates their tenth year of operation this year

There have been some additions and changes in courses and teachers.

All the details can be viewed at http://www.vsg.edu.au/

Holiday Programs at Language Champs
Come along to a Holiday Program spoken in French, Spanish, German or Italian. Children will have great fun learning about the culture, playing games, art projects and a little cooking presented mostly in French, Spanish, German or Italian. No prior language background necessary beginners and advanced programs available. $20 per 2-hour session. Light snack provided on the day.
19th September; German or Spanish: 12:00-2:00 children aged 4-9
20th September, Italian or French: 12:00-2:00 children aged 4-9
Call Language Champs 9555 5355 or visit website: www.languagechamps.com.au

YOUNG RESEARCHERS
HOLIDAY PROGRAM

25-27 September 2006

Genazzano FJC College

301 Cotham Rd Kew

The program is aimed at highly able students in Years 7-10

Science Workshop - Cells

Monday 25.09.06 9.30am-3.00pm

Cost $110

History Workshop - The Revolution continues

Tuesday 26.09.06 and Wednesday 27.09.06 10.00am-3.00pm

Cost $150

For full details contact Christine Shannon

Young Researchers Program

PO Box 4117

Melbourne University

Vic 3052

Phone 0410 401 623

Email christine.shannon@genazzano.vic.edu.au

LUTHER COLLEGE NIGHT OF THE NOTABLES

Thursday 12 October 2006

Venue: Centre for the Exceptional Learner

Luther College

Plymouth Rd Croydon Vic 3136

You are invited to witness Luther College Middle School students present Notables from many countries and many ages.

7.30pm The Battle of the Bio Riddles in Gellert Hall

8.oopm A Natter with the Notables at CELL

For further information contact Janette Phelan

Phone 9724 2008

Email jph@luther.vic.edu.au

C.H.I.P. GEELONG

Parent Information Afternoon

Children of High Intellectual Potential in their Home and Social Environments

What can help CHIP to grow into individuals who are proud of who they are and what they are

The dynamics of home and social settings that help and hinder healthy adjustment

Presenter: Dr Glenison Alsop Head of Counselling

CHIP FoundationWhere: Matthew Flinders Girls Secondary College Old Building-front door under the Bell Tower off Little Ryrie Street.
When: Saturday 14th October

Time: 1.00 – 300pm

Cost: $10

RSVP: mob.0407320043

G.A.T.E.WAYS 'FESTIVALS OF WORKSHOPS'

Once again, in December, G.A.T.E.WAYS will be running two end-of-year festival extravaganzas! The Prep Festival will be on Thursday December 7th and Friday December 8th at Sacre Coeur, Burke Road Glen Iris. The Grades 1 - 6 Festival will be held at Korowa Anglican Girls' School , Ranfurlie Avenue, Glen Iris on Monday December 11th and Tuesday 12th. Both festivals will offer a range of fun and challenging workshops across a wide range of curriculum areas. Children may enrol for one or both days. The cost per day is $62.70. Program details will be available on Error! Hyperlink reference not valid. by the end of the school holidays and staggered bookings open in mid-October. Children do not have to be specifically nominated by their schools and parents may enrol directly with G.A.T.E.WAYS. For further information on enrolment see G.A.T.E.WAYS website www.gateways.edu.au

Centre for Strategic Education IARTV

Gifted Education Network and Interest Group

Term 4 Meeting

Thursday 19 October 2006 5.30-8.30pm

Venue Wesley College - St Kilda Rd Campus

577 St Kilda Rd Melbourne Vic 3002

Showcasing a Gifted Program - the Box Hill SEAL Program Experience

Presenter Kate Mitchell

Cost $88.00

RSVP Thursday 5 October 2006

For further information contact

Melinda Spiteri

CSE (IARTV)

82 Jolimont

Jolimont Vic 3002

Phone (03) 9654 1200

Fax (03) 9650 5396

ANNE JACKSON at Mindful!

in Burwood is setting up an all day "Wednesday School" next term.
Encouraging and developing autonomous learning
Anne aims to support gifted students, including the 2e, in their development of self motivated, independent, self-directed learning.
The atmosphere will support learning from peers, the constructive use of the world wide web, the use of interviews, books and other texts, experimentation and discussion. Initially Anne will provide the stimulus task but maybe next year students will feel confident to negotiate their own.

For full details or to enrol please contact Anne ASAP, as this group will involve no more than 10 students at this stage.

Time: 8/10/06 - 6/12/06 9:00 - 3:30
Cost: $300
Where: Mindful! 381 Burwood Hwy, Burwood, 3125
Book or more details on 9808 1460 or Error! Hyperlink reference not valid. by 15/9/06 please

(There is the possibility that there will be a "Friday School" in the
Bayside area - please let Anne know if you are interested in this option)

Also from Anne Jackson at Mindful!

There are gifted children who struggle to read, write and/or spell. For

many years these bright, willing children seem to 'cope' in school, but
eventually their visual memory overloads. They cease to be able to keep

going. The parents and/or teachers start to indicate that the child "should
try harder", and then everything will be ok, but a dyslexics brain is
often working five times as hard as the average brain. Trying harder is not an
option. Instead they need strategies, support, counselling, advocacy and
effort management skills.

I run two forms of support for these bright, struggling children:
one-on-one individual sessions for dyslexic students or group day sessions teaching
computer, reading, writing, management skills.
The one-on-one teaching works especially well for students in years 10-12
and for younger students who have 'failed' to learn to read in primary
school. The groups work well where a gifted child needs a break from the
average classroom or where the child is able to read in a limited manner
(below their potential as indicated by IQ) and needs help in learning how
to manage the requirements of the academic curriculum.

More information with regard to next terms sessions: please contact Anne Jackson

on 9808 1460 or Error! Hyperlink reference not valid. asap

CRITICAL AGENDAS CONFERENCE

Pam Burton: How to Identify and Support Highly Able Students

For Primary and Secondary Teachers

27-28 November 2006

Venue : The International of Brighton

81 Bay St Brighton Vic.

Cost $189 for single day $299 for both days

For further information and to register phone 5229 3728

Critical Agendas

PO Box 925

Geelong Vic 3220

NEXT OGTOC ONLINE GIFTED CONFERENCE

Rescheduled from September
to October 16, 2006
6:30 p.m. to 8:00 p.m. Pacific Standard Time
Please submit your questions in advance on
Oct 12th to the list. The questions will be compiled and responded
to on Oct. 16th along with additional posts taken on Oct. 16th for
those members who can also be at their computers at the same time.

Drs Brock and Fernette Eide
The Mislabeled Child: Focus on Gifted Learners & Stealth Dyslexia

Drs. Brock and Fernette Eide have a national referral practice
specializing in 'Neurolearning'. Their book, The Mislabeled Child is
coming August 2006. They are strong advocates for neurologically-
based approaches to learning and learning differences. The Eides are
on international and national professional advisory boards for
organizations such as SENG (Supporting Emotional Needs of the
Gifted) and the American Occupational Therapy Association, and they
are available for local and national presentations, keynotes, and
teacher in-service training.

For full details on joining the conference see http://groups.yahoo.com/group/OGTOC/

The Mislabeled Child (Hyperion) will available in bookstores August
2006. This is an incredibly reassuring approach by two physicians
who specialize in helping children overcome their difficulties
learning and succeeding in school.
For parents, teachers, and other professionals seeking practical
guidance about ways to help children with learning problems, this
book provides a comprehensive look at learning differences ranging
from dyslexia to dysgraphia, to attention problems, to giftedness.
In The Mislabeled Child, the authors describe how a proper
understanding of a child's unique brain-based strengths can be used
to overcome many different obstacles to learning. They show how
often, children are mislabeled with diagnoses that are too broad
(ADHD, for instance) or are simply inaccurate. They also explain why
medications are often not be the best ways to help children who are
struggling to learn. The authors guide parents, educators, and other
professionals through the morass of commonly used labels and
treatments, offering specific helping suggestions that can be used
to help children at school and at home. This book offers extremely
empowering information for parents and professionals alike.

For those of you who live in Utah, please know you are invited to
attend the following activities:

Sept 27th - Granite Education Center
Salt Lake City UT 6:30 pm
Twice Exceptional Learners Free & Open to the Public & Book Signing
Sept 28th - Eric Moerer Memorial Lecture Series
Salt Lake City UT
2pm - University of Utah Alfred Emery Bldg, Room 320.
Gifted Children: A Full Perspective. Free & Open to Public.
7 pm - Downtown Salt Lake City Public Library
The Midas Touch: How Giftedness Itself Can Become a
Learning Challenge.
Conference Room, Level 4. Presentation & Book Signing.
Free & Open to the Public.
All details located at
http://www.neiu.edu/~ourgift/

ALISON BROWN

DIscipline with Dignity Parenting Workshop

DATE: Wednesday, 20th September 2006

TIME: 7.00 – 9.00pm

VENUE: Melbourne University – Hawthorn Campus (Auburn Road)

COST: $20.00

“Discipline with Dignity” looks at the roles we have as parents and how we can help guide and shape our children in a positive manner. Issues discussed include: expectations &
consequences, praise& rewards, involving children in decision making, developmental and cognitive issues, and self-esteem.

Teacher Workshop / Seminars Staff Meeting presentations or Curriculum Day PD sessions

“Extending highly able children in the regular classroom”.

Content includes:

Theories and definitions of giftedness

The gifted identification process

Learning characteristics of gifted and talented children

Models for curriculum modification

What gifted children need – academically, socially, emotionally & organisationally

An introduction to higher order thinking skills from Prep – Year 6

Examples of classroom enrichment through portfolios and video footage

A wide range of practical ideas and resources

Course content relevant to primary teachers from all year levels and applicable to highly able and gifted children (approximately 1 in 6 children in every classroom).

For full details contact Alison Brown

Alison Brown
Psychologist
33 Frater Street, Kew East 3102
Phone / Fax: (03) 9819 7600
Mobile: 0408 177982
Email: Error! Hyperlink reference not valid.
www.psychologyandchildren.com.au

GERRIC WORKSHOPS FOR PARENTS IN REGIONAL AND REMOTE AREAS OF AUSTRALIA
For full details see http://gerric.arts.unsw.edu.au/regn.html

· Kununurra - Saturday, 23rd September 2006

· Huonville - Saturday, 14th October 2006

· Launceston - Saturday, 14th October 2006

· Burnie - Saturday, 21st October 2006

· Mount Gambier SA on 4th November.2006

AAEGT 11th NATIONAL GIFTED AND TALENTED CONFERENCE GIFTED 2006: CONCEPTS, CHALLENGES, REALITIES

27 - 29 September 2006

The conference will be in Fremantle WA from 27 - 29 September 2006, hosted by ProAPT and GATCA-WA and features international guest speakers Francoys Gagne, Marion Porath & Roger Moltzen.

For more information see http://www.gifted2006.org.au

As part of the national gifted conference that is being held in Fremantle at the end of September, a free parent seminar has been organised. This will be presented by Prof Karen Rogers at the Esplanade Hotel from 7.30 – 98.30pm 28th September 2006 in the Admiralty Gulf Room.

Karen Rogers is currently in Australia in the position of Director of Research at GERRIC, UNSW. She has a wealth of experience, is very practical and approachable and we are fortunate to be able to have her speak. She has generously offered to present this session in addition to her conference commitments as an Invited Speaker. It is a wonderful opportunity and I would recommend the session to you.

Planning for Your Gifted Child: What are the Priorities You Need to Ask of the Schools?

There will be time at the end of the presentation for questions.

There is no cost to attend this event but please RSVP to Lesley Sutherland by email to Error! Hyperlink reference not valid. before September 27th to assist in the organisation of the event.
Please feel free to pass the information on to anyone else who may be interested in attending.

There is still time to register (just!) if you are planning to attend the conference. Gifted 2006: Concepts, Challenges, Realities has an excellent program with sessions of interest to both teachers and parents and presenters from around Australia and overseas. Single day registrations are available, check the website for further information. Error! Hyperlink reference not valid.
YOUNG THINKERS - SAP

Social & Personal Development Program

Neo Psychology announces an exciting new social and personal development program for gifted adolescents (late primary through secondary school)!

This 10-week program has been specifically developed by the team at Neo Psychology to address social and emotional issues commonly experienced by gifted young people in this age group.

The team includes Jodie Valpied MEd PostGradDipPsych, a consultant in giftedness and personality, with a background in classroom, special needs and gifted education, and postgraduate qualifications in both education and psychology. Also on the team are Dr Simon Crisp DPsych MAPS and Emma Lund MPsych MAPS. As director of Neo Psychology, Simon has extensive training and experience as a child, adolescent and family psychologist. Emma is an educational and developmental psychologist, with qualifications and experience in adolescent counselling, assessment, developmental issues, coping skills and parenting.

The Young Thinkers – SAP program is individually tailored to the particular needs of the participant, as guided by a needs assessment conducted prior to the program. Approaches used are based around the concepts of acceptance, companionship, skill development and goal setting. At the conclusion of the program, parents are provided with a feedback report including areas covered and further recommendations.

Areas addressed in the program include:

Getting to know yourself:

Investigating your strengths, weaknesses and who you are; Liking yourself; Setting goals

Getting to know others:

Getting along with others who are different; Do you have to become like others to be liked?

Communication

Starting and finishing a conversation; Showing that you are listening; Asking for something or expressing an opinion without feeling bad or sounding bossy.

Friendship

Finding friends with common interests; Joining in with group games and conversations; Coping with bullying or exclusion.

Cost of program: $800 includes (1) intake interview, (2) 10x1hr sessions, (3) feedback.

Neo Psychology is also able to offer psycho-educational assessment (e.g. intelligence testing), as well as clinical and whole family services separately or as an adjunct to the Young Thinkers - SAP program – enquiries welcome.

Please contact Jodie Valpied for further information.

Email: jodie@neopsychology.com.au
SALLY-ANNE McCORMACK

LIFE STRATEGIES PROGRAMS

Sally-Anne McCormack is a registered psychologist, a teacher, and a mother of four children/adolescent who has a special interest in depression PREVENTION in our youth. ALL students should be introduced to the skills provided in these groups.

Does your child
Lose their temper over minor things

Have difficulty concentrating

Have trouble sitting still

Complain of headaches or stomach aches without medical cause

Feel sad or cry for no apparent reason

No longer enjoy his/her favourite activities

Sleep more or less than usual

Sally-Anne is offering three programs - one for students in Grades 5 & 6, one for Years 7 & 8, and another for those in Years 10 & 11 - for 5 weeks from October 7th, 2006.

The LIFE STRATEGIES PROGRAMS provide the students with a "feelings" vocabulary, teach some ways of replacing negative thoughts with more positive thoughts, show them to look for "evidence" when making assumptions about situations, etc.

Sally-Anne McCormack was interviewed on television for Melbourne’s "Today Tonight" in March, and more recently was featured in the Herald Sun in July 2006. She is registered as a media spokesperson for the Australian Psychological Society (APS).

For further details, go to her website Error! Hyperlink reference not valid. and look under "Life Strategies". Refer to the calendar for specific times for each of the above age groups.

THE SIEMENS SCIENCE EXPERIENCE

The Siemens Science Experience, a three-day hands-on science activities program for students currently in Year 9, is being conducted in Victoria at:

Swinburne University of Technology, Hawthorn 26-28 September 2006

Gordon Institute of TAFE, Geelong 3-5 October 2006

Deakin University, Warrnambool 5-7 December 2006

La Trobe University, Bundoora 6-8 December 2006

University of Ballarat, Ballarat 9-11 January 2007

RMIT University, Melbourne 16-18 January 2007

University of Melbourne, Melbourne 16-18 January 2007

Monash University, Clayton 17-19 January 2007

Marine Discovery Centre, Queenscliff 23-25 January 2007

The programs are open to any interested current Year 9 student and all applications are accepted until a program is filled. Applications for the September/October programs are due by 25 August 2006, and by 29 September 2006 for all other programs

The full cost of attendance is $95, and as it is a Rotary supported project, local clubs are often willing to sponsor students.

Applications are able to be accepted online at www.scienceexperience.com.au.

AWARES ONLINE AUTISM CONFERENCE

October 4-11, 2006

Awares is to hold its second online autism conference between October 4-11,
2006.

Anyone is welcome to log on - parents, people with autism, researchers,
practitioners, teachers and social workers. So please join us!
Leading international figures will be available to answer questions and
discuss topics ranging from biomedical approaches to autism, the immunology
and neurology of autism, educational methods and first-hand experiences of
living with autism. They include Donna Williams and Wendy Lawson, two of the
world's best-known autistic writers and speakers; Jacqui Jackson, mother of
seven children (including four on the autistic spectrum) and her son, Luke,
a well-known author and speaker with Asperger's syndrome, and the foremost
autism authorities Professor Rita Jordan, Professor Laurent Mottron,
Professor Anthony Bailey and Professor Margot Prior.

Other experts taking part include Stephen Shore (USA), Larry Arnold (UK),
Danny Beath (UK), Dr Marco Iacoboni (Italy), Dr Skirmantas Janusonis (USA),
Dr Peter Enticott (Australia), Dr Manuel Casanova (USA), Chantal
Sicile-Kira (USA), Dr Julie Donnelly (USA), Professor Michael Fitzgerald
(Ireland), Professor Helen Tager-Flusberg (USA), Dr Molly Losh (USA), Paul
Shattock (UK), Dr Karl Reichelt (Norway), Mitzi Waltz (USA), Dr Cynthia
Molloy (USA), Dr Richard Becker (USA), Dr Dawn Wimpory (Wales), Dr Roberto
Canitano (Italy), Dennis Debbaudt (USA), Professor Jill Boucher (UK), Dr
Shari Au (USA), Dr David Skuse (UK), Olga Bogdashina (Ukraine), Dr Thomas
Berney (UK), Dr Paul Ashwood (USA) and Dr Sven Boelte (Germany).

To find out more about Autism2006 and receive email updates with all the
latest conference news, please go to Error! Hyperlink reference not valid.

An online Foyer Café is also available for delegates to meet and discuss
issues prior to the conference.
For further details, please contact Laura Morgan on 029 20464940 in
Cardiff. To register for Autism2006, simply go to Error! Hyperlink reference not valid.
Abstracts and papers will be available online at Error! Hyperlink reference not valid. from
the beginning of October 2006.Experts will be available on-line to answer
questions in person between October 4-11.

From Alan Rogerson:

The Mathematics Education into the 21st Century Project

9th International Conference

"Mathematics Education in a Global Community"

September 7 – 12, 2007

Charlotte, North Carolina, USA

The First Announcement and Call for Proposals for the Charlotte, USA, 2007 Conference has just been finalised and a special accommodation rate for participants has been obtained at the nearby Hilton Charlotte University Place Hotel.
The Project is dedicated to helping our students and colleagues in Mathematics Education world wide and is totally non-commercial and non-profit making. All in the project work voluntarily, and for no remuneration, to help disseminate Innovation in our educational communities and we therefore rely on help from our colleagues to publicise our conferences world wide. We hope you will be able to assist us and would be MOST grateful if you could post it on email lists you know and publicise it in other places if possible too!
For ALL further conference details and updates please email arogerson@inetia.pl - Note new email address
SOME INTERESTING WEBSITES
Creating portfolios

http://www.bertiekingore.com/parentassessment.htm

http://www.bertiekingore.com/giftedassessment.htm

Rhode Island Advocates for Gifted Education

http://www.riage.org/

12th Annual New England Conference on Gifted and Talented Education

http://www.NECGT.org/

The DWEEB Test - a parody on IQ tests

http://alpha.fdu.edu/psychology/DWEEBChap1.html

Mathmol Hypermedia

http://www.nyu.edu/pages/mathmol/txtbk2/contents.htm

DISCLAIMER

Gifted Resources aims to provide information about events, services, products and websites which could be of interest. Inclusion in Gifted Resources Website, Information Pack or Newsletter does not necessarily imply any endorsement or guarantee of quality or suitability to meet your specific needs.

Kind regards, Jo Freitag

Gifted Resources

Office

The Centre for the Exceptional Learner

Luther College

Plymouth Rd

Croydon Vic 3136

Phone (03) 9724 2000 Ext 396

Postal address

1 Jull Pde

Ringwood North

Vic 3134

PO Box 229
Croydon
Victoria 3136

Website www.giftedresources.org

Email: giftedresources@virtual.net.au

Email Jo Freitag jo@giftedresources.org
Newsletter e-mail contributions@giftedresources.org
