PRIVATE "TYPE=PICT;ALT="GIFTED RESOURCES NEWSLETTER
FEBRUARY 2007

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 the 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

NEW OFFICE PHONE NUMBER

During the holidays Luther College upgraded their phone system.

Gifted Resources now has a direct line on 9724 2452 and you can leave voice mail there which I can receive at home via my email.

MOVING AGAIN!

The home we were renting in Jull Pde. Ringwood North has been sold and we will be moving in a few days to 129 Wonga Rd Ringwood North.

At this stage it seems that we will be able to keep our current home phone number (03) 9876 1349 as our move will take us "just up the road and around the corner"

We may be off-line for a few days

NEW EMAIL ADDRESS
The primary email address will now be jo@giftedresources.org and the email address for the newsletter will be contributions@giftedresources.org

The virtual.net.au addresses will be phased out

OUR WEBSITE - www.giftedresources.org
Our website designer, Jamie Tarling has a new bio for this year. You can read it on the About Us page
There have also been additions made to my personal website http://www.giftedresources.org/jo/index.htm

EDNEWS.ORG INTERVIEW

Recently I was interviewed by email by Michael Shaugnessy of the American Education news website Ednews.org; which was quite an honour as most of the people he has interviewed previously have been PhDs and published authors.
The interview is here http://www.ednews.org/articles/7534/1/An-Interview-with-Jo-Freitag-of-Australia-Gifted-Resources-quotDown-Underquot/Page1.html

BRAINY DAYS DISPLAY IN THE OFFICE

Brainy Days have placed a display of challenging educational games in the Gifted Resources Office. Packs are open so that people can inspect them and have a play. Orders are then placed directly with Brainy Days by phone or via their website http://www.brainydays.com.au/ Be sure to mention that you have been referred by Gifted Resources and we will receive a percentage.

INFO PACK SUPERSIZING

The 2007 Gifted Resources Info Pack compilation is complete This time I used Wallets instead of Presentation Folders as the amount of material included has increased. As the weight has increased the postage has also increased and the cost of the pack will have to be raised to $30 this year. If you would like your material on services related to giftedness included in the Info Pack please send 50 -100 copies of your most current brochures, flyers, price lists, business cards, etc. to the Gifted Resources office address. There is no charge for inclusion of your details in our information pack.

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 7 March, 4 April, 2 May

If you have suggestions for family activities, guest speakers, etc. for 2007 please phone or email Jennifer or Louise.

PO Box 1279
Croydon Vic 3136
Contact Jennifer Grant
Phone 9779 4218
ijgrant@optusnet.com.au
Louise Howe
Phone 9801 2912
louise_h@tpg.com.au

GIFTED SUPPORT NETWORK

(Formerly Bayside Young Active Minds - BYAMS)

Active network in Melbourne's south eastern region offering the following services to families with gifted children:

* "Mini Minds" - weekly activities for preschoolers

* "Primary Minds" - fortnightly activities for primary school aged children and their parents

* "Teens & Tweens" - activities for teenagers and their parents each term

* Information evenings with expert speakers covering issues relating to the gifted

* Daytime and evening social events for parents to share their experience of parenting the gifted child

* Comprehensive members library

* Quarterly newsletter containing professional articles

For further information visit www.giftedsupport.org

or phone Carolyn (9576 5137)

P.O. Box 2707 Cheltenham, 3192

Email address is gifted-support@hotmail.com

ACTIVE MINDS (was S.W.A.M.) WARRNAMBOOL
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

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

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.

For more information phone (02) 60591888

HAWKER BROWNLOW CONFERENCES FOR 2007

4TH Annual Thinking & Learning Conference

TEACHERS AT WORK

8-10 MAY 2007

The Heath Caulfield Racecourse Melbourne

For full details see www.hbe.com.au/TAW.html

or phone on +61 (3) 8558 2444.

Dr Spencer and Laurie Kagan
Australian Workshop Tour in April/May 2007.
For information see www.hbe.com.au/kagan.html
REGISTRATION FOR HOME EDUCATION IN VICTORIA
See http://www.home-ed.vic.edu.au/category/proposed-changes-to-legislation/

for information on the current situation.

See also http://www.education.vic.gov.au/about/directions/edtrainreform-homeschool.htm#H2N4000AE
GLOBAL AMPHIBIAN CRISIS GIFTED CONFERENCE

Boing, Boing, Bonk
Werribee Open Range Zoo K Road Werribee

6 March 07 9.15am - 3.00pm

With 1/3 of all amphibian species facing the threat of extinction world zoos and aquaria have declared a Global Amphibian Crisis
A program Werribee Open Range Zoo is running at the zoo for high potential learners grade 5/6 students with an interest in frogs and conservation.

For full details contact Jeanette Goonan on (03) 9731 9613
Michelle Howard
Education Officer, Discovery and Learning
Werribee Open Range Zoo
PO Box 460 Werribee 3030
Ph. 9731 9630
Fax. 9731 9644

G.A.T.E.Ways Brainwaves Club

The G.A.T.E.WAYS Brainwaves Club program is based on the philosophy that highly able and gifted children have particular needs for stimulation and challenge that match their high level of curiosity and desire to learn. In addition these children need both affirmation of these abilities and opportunities for talent development as well as opportunities to mix with like-minded peers and to form rewarding friendships that further foster their interests, social skills and self-esteem. It is G.A.T.E.WAYS aim to facilitate this positive social interaction in a non-threatening club atmosphere.

In 2007 the club will run from Korowa Anglican Girls’ School in Glen Iris on Saturday afternoons once a fortnight during term time. At this stage most of the groups are fully subscribed but we do have some places as follows:

The Einsteins : science/maths/technology for students in Grade 5 and 6

The aim of this club is to introduce children to a series of overlapping, discursive and investigative sessions which incorporate mathematics, science and technology. The sessions are specifically designed to entertain, involve and challenge the problem solving and investigative abilities of gifted children. The theme for Einsteins is Space Science from all the angles – robotics, exploration and even extreme sewing! Space science provides a rich environment for collaboration between people from all areas of human intellectual endeavour – effective mathematicians, sewing machinists, microcontroller programmers and robotic engineers continually seek ways to improve their communication with each other as they work in collaboration. Students will take on all the roles with the Einsteins!

The Apprentices: language/creative and performing arts for students in Grades 4, 5 and 6

The Apprentices Club is for children who demonstrate artistic ability, advanced language skills, a passion for reading, writing and discussing, as well as a love of art, drama and performance. Members will rotate through four sessions each of books and writing, thinking skills (second term), art (third term), and drama (fourth term). The first four sessions for the Apprentices will involve Books and Writing. Each of these sessions will be taken by a special guest author.

For more details on the above programs view the Clubs link on www.gateways.edu.au.

To book a place in either Einsteins or Apprentices contact Jenny at G.A.T.E.WAYS on 9894 2116

SALLY-ANNE McCORMACK
The Term 1 "Life Strategies Programs" are starting again on Saturday February 17th. In this 5-week program, the students are taught different ways of preventing depression (and anxiety) by identifying and changing the way they think using a variety of entertaining teaching techniques For parents there is a Parent Version of the "Life Strategies Programs" (the dates/times for this have not yet been set).

Further information about these programs can be found on Error! Hyperlink reference not valid.
NSWAGTC Acceleration Forum
Presented by Sue Vasilevska & Rhonda Filmer
To be held at NSWAGTC Resource Centre, Hilltop Road Public School, Hilltop Road Merrylands NSW
Saturday 24th February 2007 from 1 - 4 pm
A range of information and ideas about acceleration as an educational provision for gifted students will be presented. Topics covered will include: what the research shows, objective evaluation of acceleration using the IOWA acceleration scale. There will also be reflections from a parent, student & teacher on how acceleration works in practice.
Cost:
Members $10 per person or $15 per couple
Non-Members $10 per person
Email or fax to register - Pay at the Door.

For details of this event and many other exciting programs and events see the NSWAGTC website http://www.nswagtc.org.au/events/index.html
Queensland Assosiation for Gifted &Talented Children
2007 Annual Conference

Mt Maria College Mitchelton Campus, Brisbane, Qld

24-25 March
The principal speakers are:
Professor Roger Moltzen
Professor Roger Moltzen is Foundation Chair of the Department of Human
Development and Counselling at the University of Waikato, New Zealand. He
has a particular interest in developing talent across the lifespan.
Wilma Vialle
Director of Graduate Teaching, Faculty of Education, and Associate
Professor of Educational Psychology, University of Wollongong, Wilma is the 2006
Eminent Australian Award recipient in the field of gifted education:
Pink or Paris? Gifted and Asperger's.
Jen McVeity
A Churchill Fellow, 2006 Literacy Champion, international speaker and author
of 20 books, Jen created the renowned Seven Steps to Writing Success program
and will also address Creating Creative Kids - practical techniques to enhance and advance creativity in gifted writers and illustrators.
For full details see Error! Hyperlink reference not valid.
Convenor: Judith Hewton Error! Hyperlink reference not valid.
http://www.gtcasa.asn.au/site/
SOME INTERESTING WEBSITES
Massive resource list for all autodidacts - free resources

http://www.eliteskills.com/free_education/?foo=x

MIT Open courseware

http://ocw.mit.edu/OcwWeb/index.htm

Homeschool Diner Visual-Spatial and Creative Learners

http://www.homeschooldiner.com/specials/visual_spatial/main.html

ESRI GIS and mapping software

http://www.esri.com/industries/k-12/index.html

Learning to think spatially

http://www.nap.edu/catalog/11019.html

Victorian Education Department gifted website

Error! Hyperlink reference not valid.

Aussie storm chaser

http://www.stormplanet.com/index2.htm

Jerald Grobman's Article on Underachievement
http://groups.yahoo.com/group/OGTOC/files/Grobman_J%20Underachievement.pdf

2e, Twice exceptional, GLD and LD forums and mailing lists

The mislabeled child forum

http://mislabeledchild.com/phpBB/

Swablearning Parent to Parent forum

http://www.schwablearning.org/message_boards/index.asp

GT-Special mailing list

http://vcbconsulting.com/gtworld/gtspeclist.html

Looking Up Autism newsletter

Error! Hyperlink reference not valid.

Clunies Ross Foundation

http://www.cluniesross.org.au/

The Age Blog article about computer gaming

http://blogs.theage.com.au/screenplay/archives/004944.html

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 2452

Postal address

PO Box 229
Croydon
Victoria 3136

Website www.giftedresources.org

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

