

School Library Association of Victoria

Reading Forum Series for 2018

Readers, Stories, Literacy
A forum for learning and discussion

A Professional Development series offering news, views and strategies

TIMES FOR ALL EVENTS:

4:30pm – 6:30pm

COST:

SLAV Members

\$45 - Individual session ticket

\$170 - Series ticket

Non Members

\$55 - Individual session ticket

\$210 - Series ticket

DELEGATES WILL RECEIVE:

- Showbag of resource material
- Certificate of Participation
- Afternoon tea/refreshments
- 10% off all books on the night

REGISTER NOW YOUR EXPRESSION OF INTEREST:

Send your name and details (and those of other interested staff members) to

secretariat@slav.org.au

or go to slav.org.au for online registration

THE KIDS' BOOKSHOP

1st
March

Melbourne Grammar School
Lecture Theatre - 355 St Kilda Road, Melbourne

- Publishers will have five minutes to brief us on all of the wonderful primary titles they are publishing in 2018. Confirmed Allen & Unwin, Penguin Random House, Ford Street, Bonnier Publishing, Black Dog Books and more to follow!
- Special guests Jane Godwin and Anna Walker will discuss their new March publication *Go Go and the Silver Shoes*.
- The Kids' Bookshop in attendance with a selection of new international releases.

10th
May

Ivanhoe Girls' Grammar School - Senior Library
Ground floor of the Coorwull Centre, Noel Street, Ivanhoe

- New books to share
- Panel of practitioners – Sharing promotional activities, book clubs and competitions
Kate DiCamillo said "Reading should not be presented to children as a chore or duty".
The panel will address strategies that instil a sense of fun and support engagement.
- Inside a Dog website update – SLV
- Guest author TBA
- The Kids' Bookshop in attendance

6th
September

Kew Primary School
Peel Street, Kew

- New books to share
- Panel of practitioners – Genrification
Professor Stephen Krashen tells us "If more access leads to more reading, and if more reading leads to better reading, writing, spelling, grammar, and a larger vocabulary, this means that the first step any literacy campaign needs to take is to make sure children have access to plenty of books".
How do we best facilitate this in how we organise collections?
- Guest author TBA
- The Kids' Bookshop in attendance

1st
November

The Dream Factory
90 Maribyrnong Street, Footscray

- New books to share
- Topic: Recent reading research from here and overseas. Join the discussion and the end of year celebratory vibe
- Guest author TBA
- The Kids' Bookshop in attendance