

Eduwebinar
Book Week 2015: Digital Resources to Engage Students
 Presented by Dr Jennie Bales 16 July 2015

Handout with URLs included in the presentation

Children’s Book Council of Australia

CBCA Home page at <http://cbca.org.au/>

- Shortlist
- Notables
- Member resources

Branches at <http://cbca.org.au/branches.htm>

Book Week merchandise –support your state branch if possible, otherwise online at CBCA website

Read reviews of many of the books

- Reading Time <http://readingtime.com.au/>

Older Readers

<i>Nona and Me</i> Clare Atkins	<ul style="list-style-type: none"> • Clare Atkins website, http://clareatkins.com.au/ • Youtube interview with Atkins, https://www.youtube.com/watch?v=dx2T6po0Reg • Australian Curriculum questions for <i>Nona & Me</i> https://www.youtube.com/watch?v=NVZQDjyM0GI • Teachers’ notes, http://www.blackincbooks.com/teachers/nona-and-me
<i>Intruder</i> Christine Bongers	<ul style="list-style-type: none"> • Christine Bongers website, http://www.christinebongers.com/ • Teachers’ notes, http://www.randomhouse.com.au/content/teachers/intruder.pdf
<i>Are you Seeing Me?</i> Darren Goth	<ul style="list-style-type: none"> • Darren Groth blog, http://darrengroth.com/ • Book trailer, https://voice.adobe.com/v/8ZnjDVBx_Aw • Teachers’ notes, http://www.randomhouse.com.au/content/teachers/areyouseeingme.pdf
<i>The Incredible Adventures of Cinnamon Girl</i> Melissa Keil	<ul style="list-style-type: none"> • Melissa Keil website, http://melissakeil.com/ • Fan review, on Youtube, https://www.youtube.com/watch?v=XBzaWYaKsz0 • Teachers’ notes, http://www.hardiegrant.com.au/egmont/resources/teachers-resources/other-fiction
<i>The Minnow</i> Diana Sweeney	<ul style="list-style-type: none"> • Booktrailer, https://www.youtube.com/watch?v=YPTLjTDzgGk • Teachers’ notes, https://www.textpublishing.com.au/lists/titles-with-australian-curriculum-teaching-notes
<i>The Protected</i> Claire Zorn	<ul style="list-style-type: none"> • Claire Zorn website, https://clairezorn.wordpress.com/ • Booktrailer, https://www.youtube.com/watch?v=9rCQdNagXF4&feature=youtu.be

Are You Seeing Me?

(see Random House teachers' notes for additional ideas)

Inquiry possibilities

Science –

- Richter Scale & Earthquakes
 - US Geological Society <http://www.usgs.gov/>
 - Kids section is excellent for secondary as well

Geography

- Road trip using Google maps (see Teachers notes for destinations)
 - <https://maps.google.com.au/>

Health & Issues

- Autism awareness
 - <http://www.autismawareness.com.au/>

Springboard from Ogopogo

- <http://www.livescience.com/42399-ogopogo.html>
- North American Indian legends: Okanagan Legend
 - <https://www.youtube.com/watch?v=11GuuROZYy0>
- In search of Lake Monster Ogopogo – documentary
 - <https://www.youtube.com/watch?v=lkp6b0awvZ4>
- Myth Beasts: Aquatic
 - <http://www.mythicalcreatureslist.com/menu/Aquatic>
- Evaluation websites
 - <http://www.hendersoncountypublicschoolsnc.org/instructional-technology/resources-by-topic/curriculum-resources/evaluating-websites/>
- Hoax Museum Blog
 - <http://hoaxes.org/weblog/C49/>
- Internet Hoax Sites: Hoax or No Hoax?
 - http://www.watertown.k12.wi.us/news_detail.cfm?newsid=675&detailid=130875

Younger Readers

<i>Two Wolves</i> Tristan Bancks	<ul style="list-style-type: none"> • Tristan Bancks website, http://www.tristanbancks.com/ • Booktailer, https://www.youtube.com/watch?v=36e5BeuTlgY • Teachers' notes, http://www.randomhouse.com.au/content/teachers/tr_twowolves.pdf
<i>The Simple Things</i> Bill Condon Beth Norling	<ul style="list-style-type: none"> • Beth Norling website, http://bethnorling.com/ • Dianne Bates & Bill Condon's website: Enterprising Worlds, http://www.enterprisingwords.com.au/ • Interview with Bill Condon, http://www.kids-bookreview.com/2014/03/interview-bill-condon.html • Teachers' reviews, http://www.enterprisingwords.com.au/
<i>The Cleo Stories:</i>	<ul style="list-style-type: none"> • Freya Blackwood website, http://www.freyablackwood.com.au/ and blog,

<p><i>The Necklace & the Present</i> Libby Gleeson Freya Blackwood</p>	<p>http://freyablackwood.blogspot.com.au/2014/09/the-cleo-stories.html</p> <ul style="list-style-type: none"> • Libby Gleeson website, http://www.libbygleeson.com.au/ • Teachers' reviews, http://www.allenandunwin.com/_uploads/BookPdf/TeachersReview/9781743315279.pdf • Kids Necklaces – Pinterest, https://www.pinterest.com/explore/kids-necklace/
<p><i>Bleakboy & Hunter Stand Out in the Rain</i> Steven Herrick</p>	<ul style="list-style-type: none"> • Stephen Herrick website, http://www.stevenherrick.com.au/index.html • ABC Radio interview with Herrick (preview before use), http://www.kids-bookreview.com/2014/04/interview-stein-herrick.html • Teachers' notes, http://www.uqp.uq.edu.au/store/images/HIRES/teachersnotes/1288/3291.pdf
<p><i>Figgy in the World</i> Tamsin Janu</p>	<ul style="list-style-type: none"> • Tamsin Janu website (includes interviews), http://www.tamsinjanu.com/ • Author's video clip of Ghana and the book, https://www.youtube.com/watch?v=LXgZSQBtgMs • Interview questions 'About Author' tab, http://shop.scholastic.com.au/Product/8298323/Figgy-in-the-World • Teachers' notes, http://www.scholastic.com.au/schools/education/teacherresources/assets/pdfs/Figgy%20in%20the%20World.pdf
<p><i>Withering by the Sea: A Stella</i> Montgomery Judith Rossell</p>	<ul style="list-style-type: none"> • Judith Rossell website, http://judithrossell.com/ • Teachers' notes http://4edd9444c072ad07aff7-11d966b2703d5a5467932b6516b2610f.r67.cf2.rackcdn.com/teaching-guides/TG-9780733333002.pdf

Figgy in the World

Working with Words

- Write a glossary of local terms used in the novel
- Money (for older students) – names of coins and notes, compare to AU\$ and make conversions on Figgy's expenditures
 - <http://www.xe.com/currency/ghs-ghanaian-cedi>
- Read traditional stories from Ghana. *World Stories* has retellings written in English and Akan and English audio available <http://www.worldstories.org.uk/stories/stories?lang=akan>
- View *Traditional Ghanaian Storytelling*
 - <https://www.youtube.com/watch?v=RPmXBflkPMw>.
 - Discuss different components and use as inspiration to retell a traditional familiar tale or legend
- Anansi stories: includes teaching ideas, retelling and a video story.
 - <http://kidworldcitizen.org/2013/11/10/anansi-stories-trickster-spider-west-africa-caribbean/>

Interviews

- Use examples as models
- Audio interview Figgy about her adventures or her grandmother before Figgy's return
- Record interview using Audacity or mobile phone app

Geography

- Find out about Ghana, start with Tamsin’s video, go further at
 - *Our Africa* <http://www.our-africa.org/ghana>
- Record places visited and locate on Google Maps <https://maps.google.com.au/>
 - Includes: Kumasi, Hohie, Tamale, Bolgatanga, Accra

Picture Book of the Year

<p>One Minute’s Silence Michael Camilleri & David Metzenthen (text)</p>	<ul style="list-style-type: none"> • Michael Camilleri website (preview), http://www.epicboy.com/?page_id=34 • Teachers’ notes, http://www.allenandunwin.com/uploads/BookPdf/TeachersNotes/9781743316245.pdf • Author interview, http://www.kids-bookreview.com/2014/07/12-curly-questions-with-author-david.html • Illustrator interview, http://www.kids-bookreview.com/2014/07/12-curly-questions-with-illustrator.html
<p><i>The Duck and the Darklings</i> Stephen Michael King & Glenda Millard</p>	<ul style="list-style-type: none"> • Glenda Millard website, http://glendamillard.com/ • Stephen Michael King website, http://www.stephenmichaelking.com/ • Teachers’ notes, http://www.allenandunwin.com/uploads/BookPdf/TeachersNotes/9781743312612.pdf • Book notes (Lamont), http://lamontbooks.com.au/media/14540/Duck-Darklings-TN.pdf • Teachers’ notes & activities, https://romisharp.wordpress.com/
<p><i>Rivertime</i> Trace Balla</p>	<ul style="list-style-type: none"> • Trace Balla website, http://traceballa.yolasite.com/ • Teachers’ Notes https://www.allenandunwin.com/uploads/BookPdf/TeachersNotes/9781743316337.pdf • Teachers’ notes 2, http://resource.scholastic.com.au/resourcefiles/8289671_13760.docx • River Murray Educational Photos, http://www.murrayriver.com.au/education/photos/
<p><i>My two blankets</i> Freya Blackwood & Krena Kobald (text)</p>	<ul style="list-style-type: none"> • Freya Blackwood website, http://www.freyablackwood.com.au/, blog, http://freyablackwood.blogspot.com.au/2014/01/my-two-blankets.html • Teachers’ notes, http://www.hardiegrant.com.au/egmont/resources/teachers-resources/picture-books • Book notes, http://lamontbooks.com.au/media/14436/My-Two-Blankets-FEB.pdf • Preschool activity, http://www.thelittlebigbookclub.com.au/resources/my-two-blankets-activity-time
<p><i>The Stone Lion</i> Ritva Voutila & Margaret Wild (text)</p>	<ul style="list-style-type: none"> • Ritva Voutila website, http://www.ritvavoutila.com/ • Illustrations (slide show), http://www.ritvavoutila.com/Stone%20Lion%201.html • Teachers’ notes,

	<p>http://www.hardiegrant.com.au/egmont/resources/teachers-resources/picture-books</p> <ul style="list-style-type: none"> • Book notes (Lamont), http://www.hardiegrant.com.au/egmont/resources/teachers-resources/picture-books
<p><i>Fire</i> Bruce Whatley & Jackie French (text)</p>	<ul style="list-style-type: none"> • Jackie French website, http://www.jackiefrench.com/index.html • Bruce Whatley website, http://www.brucewhatley.com/ • Drawing with your left hand (video clip by Whatley on drawing), https://www.youtube.com/watch?v=Basmfuw9KaE&feature=youtu.be • Teachers' notes, http://resource.scholastic.com.au/resourceFiles/8219103_8176.doc • Book notes (Lamont), http://lamontbooks.com.au/media/14424/Fire-Teacher-Notes.pdf

Early Childhood

<p><i>Pig the Pug</i> Aaron Blabey</p>	<ul style="list-style-type: none"> • Aaron Blabey website, http://www.aaronblabeybooks.com/ • Pig the Pug (video clip read by Blabey), https://www.youtube.com/watch?v=YVOZXaTgBic • Teachers' notes, http://resource.scholastic.com.au/resourcefiles/8303794_18556.pdf • Book notes (Lamont), http://resource.scholastic.com.au/resourcefiles/8303794_18556.pdf • Printable pug craft, http://learncreatelove.com/printable-pug-craft/
<p><i>Scary Night</i> Lesley Gibbs (text) & Stephen Michael King</p>	<ul style="list-style-type: none"> • Lesley Gibbs website, http://lesleygibbes.com/ • Stephen Michael King website, http://www.stephenmichaelking.com/ • Teachers' notes, http://resource.scholastic.com.au/resourceFiles/8300171_20313.pdf • Teachers' notes and craft activities, https://romisharp.wordpress.com/2014/10/31/scary-night-teaching-notes/ • Preschool activity, http://www.thelittlebigbookclub.com.au/resources/scary-night-activity-time
<p>Go to Sleep Jessie Libby Gleeson (text) & Freya Blackwood</p>	<ul style="list-style-type: none"> • Freya Blackwood website http://www.freyablackwood.com.au/ and blog, http://freyablackwood.blogspot.com.au/search?q=Go+to+Sleep,+Jessie • Libby Gleeson website, http://www.libbygleeson.com.au/ • Interview, http://mylittlesunshinehouse.com/tag/go-to-sleep-iessie/ • Teachers' notes, http://www.hardiegrant.com.au/egmont/resources/teachers-resources/picture-books
<p><i>A House of Her Own</i> Jenny Hughes (text) & Jonathan Bentley</p>	<ul style="list-style-type: none"> • Interview with Bentley, http://mylittlesunshinehouse.com/thursday-talk-with-an-author-illustrator-jonathan-bentley/ • Teachers' notes, http://www.hardiegrant.com.au/egmont/resources/teachers-resources/picture-books

	<ul style="list-style-type: none"> • Book notes (Lamont), http://lamontbooks.com.au/media/23540/A-House-of-her-Own.pdf • Cubby houses for kids (Kidspot) https://www.youtube.com/playlist?list=PLD9ABA2C6F942FDBB
<i>Snail and Turtle are Friends</i> Stephen Michael King	<ul style="list-style-type: none"> • Stephen Michael King website, http://www.stephenmichaelking.com/ • Teachers' notes, http://resource.scholastic.com.au/resourcefiles/8256140_13857.pdf • Teachers' notes 2, http://lamontbooks.com.au/media/38962/snail-and-turtle.pdf • Activities (comparisons, craft) http://missiennysclassroomau.blogspot.com.au/2015/05/book-week-2015-snail-and-turtle-are.html
<i>Noni the Pony Goes to the Beach</i> Alison Lester	<ul style="list-style-type: none"> • Alison Lester website, http://alisonlester.com/ • Reading of <i>Noni the Pony</i> on Youtube, https://www.youtube.com/watch?v=v5qPg_MntvY • Teachers' notes, http://www.scool.scholastic.com.au/schoolzone/toolkit/assets/pdfs/noni.pdf • Book notes (Lamont), http://lamontbooks.com.au/media/24967/Noni-The-Pony-Goes-to-the-Beach.pdf

Information Books

Emu Claire Saxby & Graham Byrne (ill)	<ul style="list-style-type: none"> • Claire Saxby – author's website, http://members.optusnet.com.au/merck/ • Interview with Claire: http://www.readmeblogsite.net/2013/11/21/interview-with-claire-saxby-author-of-emu-walker-books/ • Graham Byrne website, http://geezers-work.blogspot.com.au/ • Teachers' notes, http://www.walkerbooks.com.au/statics/dyn/1403655814938/Emu-Classroom-Ideas.pdf • Emu activities, http://www.activityvillage.co.uk/emus
<i>Audacity: Stories of Heroic Australians in Wartime</i> Carlie Walker & Brett Hatherly (ill)	PDF version, https://www.awm.gov.au/sites/default/files/Audacity.pdf
<i>A-Z of Convicts in Van Dieman's Land</i> Simon Barnard	<ul style="list-style-type: none"> • ABC interview with Simon - includes graphics and video replay of interview, artifacts and at work. http://www.abc.net.au/news/2014-09-26/history-of-convicts-in-van-diemens-land/5771658 • Author's website with amazing information and primary sources, http://www.simonbarnard.com.au/ • Teachers' notes, https://www.textpublishing.com.au/lists/titles-with-australian-curriculum-teaching-notes • Convict records, http://www.convictrecords.com.au/convicts

	<ul style="list-style-type: none"> • Tasmanian convict list, http://www.rootsweb.ancestry.com/~austashs/convicts/con_a.htm
<i>Coming of Age: Growing Up in Muslim Australia</i> Demet Divaroren & Amra Pajalic (eds)	<ul style="list-style-type: none"> • Demet Divaroren website, http://www.demetdivaroren.com/ • Amra Pajalic website, http://www.amrapajalic.com/ • Book trailer – presented by the editors, https://www.youtube.com/watch?v=wuXISO9kdec • Teachers’ notes, https://www.allenandunwin.com/uploads/BookPdf/TeachersNotes/9781743312926.pdf
<i>Mary’s Australia: How Mary McKillop Changed Australia</i> Pamela Freeman	<ul style="list-style-type: none"> • Pamela Freeman website, http://www.pamelafreemanbooks.com/ • Page devoted to the book and the black dress, http://www.pamelafreemanbooks.com/blackdress.html • Teacher Resources: Our Stories: Mary’s Australia http://classroom.walkerbooks.com.au/home/wp-content/uploads/2014/06/Our-Stories-Marys-Australia.pdf
<i>Tea & Sugar Christmas</i> Jane Jolly (text) & Robert Ingpen	<ul style="list-style-type: none"> • Jane Jolly, http://www.janejolly.com/ • NLA Blog, https://www.nla.gov.au/blogs/behind-the-scenes/2014/11/05/tea-and-sugar-christmas • Teachers’ notes, http://publishing.nla.gov.au/documents/Tea%20and%20Sugar%20Christmas%20Teachers'%20Notes.pdf • Tea and Sugar Train, http://www.ontherails.com.au/teachers.html • Tea & Sugar Train Exhibition Documentary, https://www.youtube.com/watch?v=wamK015778s • NSW DEC History Unit, http://www.curriculumsupport.education.nsw.gov.au/schoollibraries/assets/pdf/How-has-our-community-changed-over-time-Scan33.4.pdf • On the rails, http://www.ontherails.com.au/teachers.html

Books Light Up Our World

Audrey Nay’s Pinterest collection

- <https://www.pinterest.com/audreynay/2015-cbca-bookweek/>

Books Light up my World Pinterest

- <https://www.pinterest.com/lisalillylulu/books-light-up-the-world/>

Scoop-it curated by Petra Pollum

- <http://www.scoop.it/t/book-week-2012-champions-read>
- Links & ideas to use for Bookweek activities

Ipswich District TL Network

- <http://idtl.net.au/book-week/show-all.php>
- Books light up our world – order \$30

The Book Curator

- <http://www.bookcurator.com.au/>
- Ideas & Activities for Book Week 2015, \$29.95

Network Education

- <http://www.network-ed.com.au/primary/childrens-book-of-the-year-awards>
- A book for each category (not Older Readers) with activities \$36.95

Zart Art

- www.zartart.com.au/
- Art and craft for primary school \$36.95

The Book Chook (Susan Stephenson)

- <http://www.thebookchook.com>
- The Book Chook: Book Week
 - <http://www.thebookchook.com/search/label/Book%20Week>
- Activities for Children's Book Week
 - <http://www.thebookchook.com/2015/04/activities-for-childrens-book-week-2015.html>
- Challenges for Kids
 - <http://www.thebookchook.com/2015/04/childrens-book-week-2015-challenges-for.html>
- Children's Book Week 2015 Ideas for Performance
 - <http://www.thebookchook.com/2015/05/childrens-book-week-2015-ideas-for.html>
- Children's Book Week 2015 Ideas for Display
 - http://www.thebookchook.com/2015/05/childrens-book-week-2015-ideas-for_29.html

Theme: Slide Share Inspiration

Susan Stephenson - Books light up our world slideshare

- <http://www.slideshare.net/bookchook/books-light-up-our-world>

Further Sites to Track

Mrs Mac's Library

- <http://www.mrsmacslibrary.com/book-week-2015.html>

Book Week for Beginners

- https://bookweek-for-beginners.wikispaces.com/cbca_shortlist
- Content will build with ideas added as Book Week draws closer.

Booktrailers

Excellent tools, apps, and tips to create educational book trailers (Educational Technology & Mobile Learning)

- <http://www.educatorstechnology.com/2014/11/excellent-tools-apps-and-tips-to-create.html>
- Purpose, tips on process and creation, examples, tools – audio and image sources, creation tools

Create book trailers to encourage reading

- <http://www.livebinders.com/play/play?id=25301>

- Rationale, outline, support resources, examples, rubric

Digital Booktalk: Book trailers for K-12

- <http://www.digitalbooktalk.net/>
- Publishing student created booktalks – authentic purpose

Creating book trailers

- http://library.conroeisd.net/book_trailers
- Pedagogy, examples, links to supporting resources

Book report alternative: Creating reading excitement with book trailers

- <http://www.readwritethink.org/classroom-resources/lesson-plans/book-report-alternative-creating-c-30914.html?tab=3>
- Photostory instructions, checklists, image sources and rubrics

Booktrailers

Inspiration:

SSYRA Awards (Sunshine State Young Readers Awards- Florida)

- Range of examples in single trailer, includes attributions to images and music
- Inspirational model for presenting a shortlist category.
- Authentic purpose
- M. Harclerode, <http://www.booktrailersforreaders.com/>

Australian examples

- Allen & Unwin <https://www.allenandunwin.com/browse/young-adults/book-trailers>
- Random House <https://www.youtube.com/user/RandomHouseAustralia>

Find picture books on YouTube (BookChook)

- <http://www.thebookchook.com/2011/11/find-picture-books-on-youtube.html>

Word Pictures

Wordle

- <http://www.wordle.net/>

9 Word Cloud Generators that Aren't Wordle

<http://www.edudemic.com/9-word-cloud-generators-that-arent-wordle/>

Working with Words

Words (*Minnow*, *Withering by the Sea*)

- Wordsmith: A.Word.A.Day wordsmith.org/ (emailed)
- Word of the Day <http://dictionary.reference.com/wordoftheday>
- Kids Word of the day <http://www.superkids.com/aweb/tools/words/wod.shtml>

Bookfaces

- <https://instagram.com/explore/tags/bookface/>

'Bright' ideas

Paper Lanterns

- <http://www.sweetpaulmag.com/crafts/paper-lanterns>

Make a paper lantern (World Book)

- <https://www.youtube.com/watch?v=kgJkl5kPd4>

Chinese Paper Lantern (good example of instructional writing)

- http://www.firstpalette.com/Craft_themes/World/chinesepaperlantern/chinesepaperlantern.html

Lighthouse Craft – Pinterest

- <https://www.pinterest.com/explore/lighthouse-craft/>

DIY Kaleidoscope craft for kids

- www.sheknows.com/parenting/articles/1008403/diy-kaleidoscope-craft-for-kids

Halloween shadow puppets

- <http://mollymooecrafts.com/halloween-shadow-puppets/>

Simple d-i-y light boxes

- <http://www.playbasedlearning.com.au/2011/10/simple-d-i-y-light-boxes/>

Contact details

Dr Jennie Bales

email: jenbales@iprimus.com.au

blog: <https://jenniebales.wordpress.com/>

twitter: @JennieBales

skype: jennieb252

In Closing

Future events

<http://eduwebinar.com.au/webinars>

Twitter @eduwebinar

<https://www.facebook.com/eduwebinar>

<https://plus.google.com/+EduWebinarAu/posts>

Membership information

<http://eduwebinar.com.au/membership>