EDUCATION

OF

GIFTED

STUDENTS

RESOURCE BOOK

Some of the activities and resources listed within are specifically developed for use with gifted and talented students, whereas others would be suitable for use with a wide range of students.

We encourage investigation of each listing that interests you in order to determine its quality and suitability for your particular purposes. Resources included in this book have not been evaluated by the Department of Education, Science and Training, The University of New South Wales or the Gifted Education Research, Resource and Information Centre (GERRIC), and inclusion in this book should not be seen as an endorsement of the resource.

CONTENTS

STUDENT PROGRAMS

……… National

……..............
 4

……… New South Wales
……………… 8

……… Queensland

………………12

……… South Australia
………………15

……… Tasmania

………………17

……… Victoria

………………17

……… Western Australia
………………18

USEFUL WEBSITES

……… National

………………22

……… Australian Capital Territory ……..24

……… New South Wales
………………24

……… Queensland

………………24

……… Tasmania

………………25

……… Victoria

………………25

……… Western Australia
………………26

MAGAZINES/NEWSPAPERS

……… National

………………27

……… New South Wales
………………28

……… Queensland

………………30

……… Tasmania

………………30

……… Victoria

………………30

ORGANISATIONS FOR THE GIFTED
……… National

………………32

……… Australian Capital Territory ……..33

……… New South Wales
………………33

……… Northern Territory
………………34

……… Queensland

………………34

……… South Australia
………………35

……… Tasmania

………………35

……… Victoria

………………35

……… Western Australia
………………36

COMPETITIONS

……… National

………………37

……… New South Wales
………………43

……… Queensland

………………45

……… South Australia
………………47

……… Tasmania

………………48

……… Victoria

………………49

……… Western Australia
………………51

MENTORS

……… New South Wales
………………55

……… Tasmania

………………55

……… Victoria

………………55

……… Western Australia
………………55

PROFESSIONAL DEVELOPMENT
………………………………………………56

JOURNALS

………………………………………………62

RECOMMENDED REFERENCES
………………………………………………65

BOOK SUPPLIERS

……… National

………………68

……… New South Wales
………………69

……… Victoria

………………70

SPECIFIC STATE BOOK SUPPLIERS
……… Australian Capital Territory ……..70

……… Queensland

………………70

……… South Australia
………………72

……… Tasmania

………………72

……… Western Australia
………………73

USEFUL CONTACTS/SUPPORT PEOPLE…… New South Wales
………………74

……… South Australia
………………74

……… Victoria

………………75

……… Western Australia
………………75

STUDENT PROGRAMS

NATIONAL

	australian primary talent search (apts) & australian secondary school educational talent search (assets) residential programs

	Nature of Activity
	High scoring participants in the Australian Talent Searches (see Competitions section) are invited to attend separate week-long residential programs around Australia. Students participate in intensive workshops and opportunities for leadership, social development and career insight.

	Cost
	Various

	Age Groups
	APTS – Years 4-6

ASSETS – Years 7-9

	Contacts
	Coordinator, Talent Search Programs

Gifted Education Research, Resource & Information Centre (GERRIC)

Phone: (02) 9385 1948

Web: http://gerric.arts.unsw.edu.au

	Australian Mathematics Trust

	Nature of Activity
	The Mathematics Challenge for Young Australians targets the top 10 per cent of primary students in Years 5 and 6, and secondary students in Years 7 to 10. Although it is directed at all students in this category, it may be particularly useful in schools where teachers may be working in isolation and have a handful of talented students spread out over a number of classes.

	Age Groups
	The Newton Enrichment Series Yr 5-6

The Dirichlet Enrichment Series Yr 6 -7

The Euler Enrichment Series Yr 8 or talented Yr 7

The Gauss Enrichment Series Yr 9 or completed The Euler Enrichment Series

The Noether Enrichment Series students in top 5 - 10% of Yr 9 who have completed Gauss Enrichment

The Polya Enrichment Series students in top 5 - 10% Yr 10 and outstanding students in lower years.

	Contacts
	In WA contact Dr Nathan (Norm) Hoffman
Email: nhoffman@iinet.net.au
Web: http://www.amt.canberra.edu.au/mcya.html

	AUSTRALIAN THEATRE FOR YOUNG PEOPLE

	Nature of Activity
	atyp offers one of the world’s largest theatre workshop programs for young people, creates outstanding productions and mounts groundbreaking national and international productions. Each year, over 5000 young people aged between 3 and 26 participate in programs designed and led by over 200 professional artists.

· By facilitating programs that foster excellence in the performing arts in geographical areas where no programs of this nature currently exist.

· By building audiences in regional areas for projects either created in the region itself by local young people, or for productions performed by young people touring to the region.

Workshop programs also regularly run in city areas. Please see website.

	Cost
	Workshops fees vary.

	Age Groups
	K- 26 years

	Contacts
	Australian Theatre for Young People Timothy Jones
Phone: (02) 9251 3900
Web: http://www.atyp.com.au

	CAREER DEVELOPMENT DAY

	Nature of Activity
	Involves a range of seminars over a single day presented by experts in various fields with the aim of providing a broad program for gifted students. This program allows students to explore career options that may harness their abilities/interests.

	Cost
	$66

	Age Groups
	Year 10-12 students

	Contacts
	Gifted Education Research, Resource and Information Centre (GERRIC)

Phone: (02) 9385 1972

Web: http://gerric.arts.unsw.edu.au

	CREATIVITY IN SCIENCE AND TECHNOLOGY (CREST)

	Nature of Activity
	A program allowing students to complete their own science investigation or technology project. Includes an on-line component. Projects offered are at different levels, providing challenges for primary and secondary students. Students need to demonstrate creativity, application and perseverance. Links are also made with community workers and industry to develop understandings of science in the community.

	Cost
	Initial cost of registration is $65.05 with an annual renewal of $21.65

	Age Groups
	Primary and secondary

	Contacts
	National CREST Co-ordinator

CSIRO Education

P.O. Box 225

DICKSON ACT 2602

Phone: (02) 6276 6567

 1800 626 646

Web: http://www.csiro.au/crest/

	CSIRO Scienceathon

	Nature of Activity
	National Scienceathon is a program of hands-on science activities conducted over two weeks in primary schools across Australia. Commencing in National Science Week, school classes are placed in an Australia-wide team. Each class has the opportunity to pass their experiment results on to other classes in their team - these results can be used in post-Scienceathon activities.

	Cost
	$2.50 per student

	Age Groups
	Primary school students

	Contacts
	PO Box 225

DICKSON ACT 2602

Phone: (02) 6276 6291
Fax: (02) 6276 6641
Email: scienceathon@csiro.au

	GERRIC PROGRAMS FOR GIFTED STUDENTS

	Nature of Activity
	GERRIC offers a range of two-day programs for gifted school students of all ages during the Winter and Summer school holidays. These programs not only provide engaging extensions to school work in a range of fields, but also a much needed opportunity for gifted children to socialise with peers of similar abilities and interests. Workshop content is designed and presented by teachers qualified in gifted education. Level of difficulty is aimed two years above the school age of the children, thus providing a rigorous and challenging program for gifted students.

	Cost
	Poppyseeds $110, Small Poppies $110, Junior Scientia $154, Scientia $231, Scientia Residential $374

	Age Groups
	Poppyseeds - Kindergarten or about to enter Kindergarten

Small Poppies - Years 1 and 2

Junior Scientia Challenge Program - Years 3 - 6

Scientia Challenge Program - Years 7-10. The Scientia program features a range of workshops from a number of academic disciplines taught over two days. The courses are developed and presented by academics of the University of New South Wales, who are considered leaders in their fields. The courses are not vocational in nature, rather, they are designed to stimulate the interests of gifted students. The level of difficulty in the courses is aimed at Years 11 and 12, thus providing a rigorous and challenging program for gifted students. The program also provides the opportunity for gifted students to socialise with students of similar abilities and interests.

Students may also participate in the Residential program, involving a supervised stay at a University College with other gifted students for the duration of the Scientia program. All meals are provided and activities (some of which may involve a small cost) are organised for each evening.

	Contact
	GERRIC at The University of New South Wales

Phone: (02) 9385 1972

Toll free: 1800 626 824

Web: http://gerric.arts.unsw.edu.au

	International Science School

	Nature of Activity
	The two-week Science School will include lectures by internationally respected scientists, along with tours, experiments and social events. The topics discussed in the lectures will cover the range of scales from the smallest - the building blocks of matter - through the evolution of the Earth, astrobiology and on to the very largest - the structure and evolution of the Universe.

	Cost
	All scholars are competitively selected at State level, and attendance is by scholarship only. The scholarships are valued at approximately $2,000.

	Age Group
	Secondary

	Contacts
	Executive Officer Science Foundation for Physics
Faculty of Science (F07)
UNIVERSITY OF SYDNEY NSW 2006
Phone: (02) 9351 3622
Fax: (02) 9351 7726
Email: scifound@physics.usyd.edu.au
Web: http://www.scienceschool.usyd.edu.au

	Macquarie Bank Future Problem Solving Program

	Nature of Activity
	A year-long program in creative and analytical thinking that focuses on developing skills in positive problem solving. The Program challenges students to apply information they have acquired through their research to issues facing society.

	Cost
	Approximately $130

	Age Groups
	P - Year 12

	Contact
	Web: http://www.deakin.edu.au/fps/

	NATIONAL MATHEMATICS SUMMER SCHOOL (NMSS)

	Nature of Activity
	A two-week residential school held each year at the Australian National University. It is a wonderful opportunity for selected students to mix with a talented group of around eighty students from all states and territories who have just completed Year 11 or 12. Professor Terry Gagen, from the University of Sydney, is the director of the summer school, and leads a small but enthusiastic and dedicated staff of lecturers and tutors who provide an outstanding mathematical experience for the students who are lucky enough to attend. It is a wonderful experience for all who take part - both staff and students.

	Cost
	Approximately $1000, with consideration for financial hardship.

	Age Group
	Students significantly above Year 11 / 12 cohort, at Director’s discretion.

	Contact
	Web: http://www.hsc.csu.edu.au/pta/mansw/mathsearch.htm

	ROTARY NATIONAL YOUTH SCIENCE FORUM

	Nature of activity
	Two week selective residential program in ACT, held during the January school holidays.

	Age Groups
	Year 11

	Contact
	Web: http://www.nysf.edu.au/

	Seimens Science Experience

	Nature of Activity
	A fun three days of hands-on science activities in university laboratories and lecture theatres for Year 9 students. Billeted accommodation can be arranged for country participants.

	Cost
	Registration available on line or through schools

	Age Groups
	Year 9 students

	Contacts
	National Director: Jim Sonnemann
Phone: (03) 9721 2268
Email: jim.sonnemann.ext@siemens.com
Web: http://www.scienceexperience.com.au

	Special Forever Environmental Communication Project

	Nature of Activity
	This project provides students with the opportunity to learn about the environments that make up the unique and important million square kilometres of Australia known as the Murray-Darling Basin Catchment.

	Cost
	Free

	Age Groups
	Middle Years

	Contacts
	Special Forever Coordinator, Primary English Teaching Association
PO Box 3106

MARRICKVILLE NSW 2204
Phone: (02) 9565 1277
Fax: (02) 9565 1070
Email: andrew@peta.edu.au
Web: http://www.specialforever.org.au
Pam Davis

Special Forever Project Officer

28 Miller Street

TONGALA VIC 3621

Phone/fax: (03) 5859 1481

Email: pamdavis@peta.edu.au

	STUDENT RESEARCH SCHEME

	Nature of Activity
	A national program allowing selected senior secondary students to participate in small-scale research projects under the supervision of practising scientists. The students perform actual research while involved in the scheme. Scientists come from many institutions. They provide background reading material and supervision as the student undertakes the project - either a small stand-alone project or part of a larger one. Projects take a minimum of 20 hours to complete.

	Cost
	Free

	Age Groups
	Year 11 & 12 students

	Contacts
	CSIRO Student Research Scheme

P.O. Box 218

LINDFIELD NSW 2070

Phone: (02) 9413 7532

Fax: (02) 9413 7404

Email: Richard.Shorten@csiro.au
Web: http://www.csiro.au/sydcsirosec

	TalentEd

	Nature of Activity
	The TalentEd Enrichment Program (TEEP) is a computer mediated collaborative learning environment for young learners. TEEP aims to provide Internet based learning situations that encourage collaboration and investigation in problem solving situations where children are encouraged to participate and interact through self-directed research. All course notes are provided online and communication with course leaders is by email and electronic forums.

	Cost
	Single enrolment $187 per course
All prices including GST Group enrolment (conditions apply) $165 plus $22 per student (e.g. group of 3 students $231). Group size up to 4 students depending on the course. Some courses are suitable for pairs or single enrolments only. Multiple individual enrolments from one school or family in different courses or the same course using the one email address may be eligible for a negotiated discounted course fee.

	Age Groups
	All school ages

	Contacts
	Dr Peter Merrotsy
Editor, TalentEd, Lecturer in Gifted and Talented Education
School of Education, University of New England
ARMIDALE NSW 2351
Phone: (02) 6773 3832
Fax: (02) 6773 5078
Email: pmerrots@pobox.une.edu.au
Talent Education Programs Phone: (02) 6773 3109 Fax: (02) 6773 5078 Web: http://scs.une.edu.au/tedvep/ or http://scs.une.edu.au/TalentEd/

	The Jason Project

	Nature of Activity
	The Jason Project engages students and teachers in an online exciting journey. Each year has a different theme. 2005 examines “Disappearing Wetlands” and 2006 will look at “Mysteries of Earth and Mars” for all States other than South Australia.

	Cost
	Curriculum Packs $220

	Age Groups
	Years 5 - 9

	Contact
	Web: http://australia.jason.org/jasonxvi/
Email: aaron@gatewayseducation.com.au
S.A. Email: bbowden@wbeachps.sa.edu.au

	THE SCIENCE CHALLENGE

	Nature of Activity
	A nationwide program

	Age Group
	Final years of high school

	Contact
	Dr Annie-Marie Forbes

Email: a.forbes@utas.edu.au
Web: http://www.utas.edu.au/music/(pretertiary)

NEW SOUTH WALES

	ACADEMIC CHALLENGE PROGRAM

	Nature of Activity
	An enrichment program running one day a week in Terms 2 & 3 in Bathurst District Schools. Students are nominated by schools and come to a central setting for activities focused on independent research, personal development and higher order thinking and learning skills. Research skills include action research, experimental research and use of information technology for investigating and publishing.

	Cost
	Free

	Age Groups
	Students in Years 5 & 6 in government primary schools

	Contacts
	Bathurst District Office

George St

BATHURST 2795 NSW

Phone: (02) 6334 8200

	CHARLES STURT ENRICHMENT WEEKENDS

	Nature of Activity
	Over 56 weekends have been held, in Bathurst, Sydney, Canberra, Dubbo, Wollongong, the Hunter Valley and Mittagong. The enrichment studies weekends attract lecturers of the highest standard who are leaders in their field. Students participating in our enrichment studies weekends are usually nominated by their teachers. Topics include writing, public speaking, drama, art techniques, mathematics and science.

	Cost
	Includes accommodation and food for the weekend. Approximately $250- $350. (costs vary).

	Age Groups
	Primary aged students. Some workshops cater for secondary students.

	Contacts
	Linda Tillman

Program Coordinator

Enrichment Studies Weekend for Talented Children

Community Education

Charles Sturt University

Telephone: (02) 6933 2064

Facsimile: (02) 6933 2882

Email: ltillman@csu.edu.au
Web: http://www.csu.edu.au/student/community-ed

	DISTINCTION COURSES

	Nature of Activity
	Distinction Courses are high-level HSC courses specifically designed to provide new study opportunities for exceptionally gifted and talented students. The courses were developed by the Board of Studies to be challenging, broadly based HSC courses approximating first year university study. The courses are delivered by universities through external studies distance education mode. They require students to employ independent learning approaches to study and assignments, to use electronic mail communications with their lecturers and fellow students, and to attend residential seminars to interact not only with their peers but also with experts in the field of study. The courses provide an opportunity for a type of study that HSC students otherwise may not gain. Part of the attraction of these courses for accelerated students lies in the fact that they study and socialise with like-minded highly talented students, and that they study in a university environment during the residential schools.Three courses have been offered: Comparative Literature, Cosmology, Philosophy.

	Cost
	Students enrol through their school. Costs are for residential schools and texts.

	Age Groups
	To be eligible for consideration for participation in the Distinction Course Program, students must be accelerants who are presenting for the HSC examination in one or more courses at the highest level (usually 3 Unit) a year ahead of their cohort. Prospective students are invited by the Board to consider undertaking a Distinction Course. Eligible students obtain detailed information about the courses and their implementation at an Information Day held annually immediately after the completion of the HSC examinations, usually at the University of Sydney.

	Contacts
	Board of Studies NSW

GPO Box 5300

SYDNEY NSW 2001

Phone: (02) 9367 8111

Fax: (02) 9367 8484

Web: http://www.boardofstudies.nsw.edu.au

	GLOW

	Nature of Activity
	A UWS Continuing Education initiative, the GLOW program encourages Growth, Learning and Opportunity for young people in the West. Explore our holiday workshops and day trips for young people in creative arts, science and technology, sport and recreation, languages and culture and much more.

Minds in Motion provides quality programs for talented and gifted children and their families. Learn to nurture, encourage and support your child with UWS holiday programs, short course and weekend retreats.

	Age Groups
	8 -17 years

	Contacts
	University of Western Sydney
Locked Bag 1797
PENRITH SOUTH DC NSW 1797
Phone: (02) 9852 5222
Fax: (02) 9852 5960
Email: ovc.wwwmgr@uws.edu.au

	GIFTED & TALENTED VACATION SCHOOL

	Nature of Activity
	Run annually by the School of Education, in conjunction with NSW Department of Education and Training, Catholic Schools Office Diocese of Maitland-Newcastle, Hunter Region Independent Schools and NSW Association for Gifted and Talented Children, this vacation school offers workshops on a variety of topics and provides the opportunity for students to participate in extension/enrichment activities to further develop their special interests, gifts and talents. The program is designed within a hands-on workshop situation. Children will work with one or two workshop leaders in a single workshop for a two-day period. The workshop leaders are school teachers, university staff or experts in their chosen field. All have a special interest in gifted and talented education.

	Cost
	Cost is $93.50 per workshop

	Age Groups
	Gifted and talented students from Years 3-6

	Contacts
	University of Newcastle

Alison Russell

Phone: (02) 4921 6226

Email: gifted-talented@newcastle.edu.au

	INSIGHT INTO BIODIVERSITY

	Nature of Activity
	Held at the Australian Museum, “Insight” is a new program, which will address biodiversity in Australian terrestrial environments. Students will participate in lectures, workshops and forums, and will have an opportunity to meet other budding scientists from around NSW.

	Cost
	$80

	Age Groups
	Years 7 - 9

	Contacts
	Phone: (02) 9320 6225.

	MUSEUM IN A BOX®

	Nature of Activity
	This outreach program is for schools and other education groups in New South Wales. Box topics include Australian animals, people and culture, dinosaurs and ecosystems.

	Cost
	Individual boxes are available for loan with a charge to cover freight: $66 (incl. GST) per box currently applies to New South Wales Regional and DSP schools. $110 (incl. GST) per box currently applies to Sydney Metropolitan schools.

	Age Groups
	Primary age groups

	Contacts
	Museum in a Box

Phone: (02) 9320 6197

Fax: (02) 9320 6069

Email: museuminabox@austmus.gov.au
Web: http://www.austmus.gov.au/museum_box/boxes/index.htm

	NSW ART GALLERY: DA VINCI PROJECT

	Nature of Activity
	The Da Vinci Project consists of two specially designed programs which provide rich and challenging learning experiences for children who are in years K-6. The Art Gallery of New South Wales has established the Da Vinci Project as part of an ongoing commitment to helping these children to reach their full potential.

	Cost
	Free. Bookings need to be made.

	Age Groups
	Years K - 6

	Contacts
	Public Programmes Booking Office

Art Gallery of New South Wales

Art Gallery Road

SYDNEY NSW 2000

Phone: (02) 9225 1740

Fax: (02) 9221 5129

Email: pp@ag.nsw.gov.au
Web: http://www.artgallery.nsw.gov.au/ed/k6/davinci

	NSW ART GALLERY: HOT ART - KLIPPEL

	Nature of Activity
	A program designed to meet the needs of intellectually gifted students, using higher order thinking skills in a museum context. Based upon the work of eminent Australian sculptor Robert Klippel, the program focuses on artworks in the Gallery's permanent collection. Students will participate in a discussion tour followed by a visit to the Prints & Drawings Study Room for an intimate viewing of works on paper. Students sketch from the artist’s diaries and original drawings and use sculptural materials in a 3D workshop to extend their visual thinking skills.

	Cost
	Free 2.5 hour tour and workshop. Bookings are essential.

	Age Groups
	Years K-6

	Contacts
	Public Programmes Booking Office
Art Gallery of New South Wales
Art Gallery Road

SYDNEY NSW 2000

Phone: (02) 9225 1740
Fax: (02) 9221 5129
Email: pp@ag.nsw.gov.au
Web: http://www.artgallery.nsw.gov.au/ed/k6/davinci

	SMART PROGRAM

	Nature of Activity
	The SMART program is presented by an enthusiastic team of students and staff from the faculty of Science and Information Technology at the University of Newcastle. Sessions are flexible and fun. They run from 20 minutes to a full day and are suitable for audiences ranging from preschool children to business and professional people.
Themes include the polynomial workshop, the history of mathematics, chemical magic, and SMART shows on sound, water, hot ‘n’ cold, sport, radiation, gases, boomerangs, SCUBA, light ‘n’ lasers, Australian outback science, electricity, space, the science of entertainment… and many more!

A “SMART box” of show-related hands-on activities is available for hire.

	Cost
	Varies from $2 demonstration workshops to $35 for hands-on workshops.

	Age Groups
	All age ranges. The optimal audience size is 60, however much larger and smaller groups are possible by arrangement

	Contacts
	Email: (preferred means of contact) smart@newcastle.edu.au,

Phone : (02) 4921 5434

Fax: (02) 49216907

Web: http://www.newcastle.edu.au/smart

	THEATRE OF IMAGE

	Nature of Activity
	Theatre of Image tells its stories through a distinctive, visual style of performance combining images, words and music into one composition.

The Creative Holiday Workshop Scheme, a production by Theatre of Image can see any number of combinations of performers skilled in mime, puppetry, acting, dance and song, integrated with an inventiveness of contemporary production techniques: film, video, animation, sound, music, light, costume and puppets (shadow, rod, string and glove).
Theatre of Image, in association with the Institute of Early Childhood at Macquarie University, conducts creative workshops at the institute that intermix the disciplines of puppetry/art, drama and music in each workshop. Children create their own contemporary tales of power and enchantment - of heroes' and heroines' thrilling adventures as they triumph over the archetypal villains and demons and win at all costs.

	Cost
	$130

	Age Groups
	5 – 12 years

	Contacts
	Workshop Coordinator, Theatre of Image
P.O. Box 615

DARLINGHURST NSW 2010
Phone: (02) 9518-8458

Fax: (02) 9518-8251
Email: theatreofimage@idx.com.au

	YOUNG LEADERS OF CHANGE (YLOC)

	Nature of Activity
	Young people face critical questions about their place in the world. What do I believe? What can I do about it? Where and how do I start? These are key leadership questions and many young people are now ready to take the steps to begin to make a difference. This program will examine leadership at a global, local and personal level, giving young adults with the desire to learn and a passion to make a difference, the practical skills to develop themselves as leaders.

Young Leaders of Change (YLOC) is a scholarship program which is a springboard for development and action. The program is open to students in Years 9 -11 who are passionate about making change happen. It is not essential for students to already be in a leadership role in their school or community, but all participants should be committed to personal growth and meeting challenges.

	Age Groups
	Years 9 -11

	Contacts
	Gifted Education Research, Resource and Information Centre (GERRIC)

Phone: (02) 9385 1972

Web: http://gerric.arts.unsw.edu.au

QUEENSLAND

	START QUT - Queensland University of Technology

	Nature of Activity
	START QUT is an enhanced studies program that gives very high achieving Year 12 students the opportunity to study first year University subjects in both semester one and two. Eligible students are awarded a QUT scholarship which covers visiting student fees for the two semesters. Some Year 12 students are guaranteed entry to selected undergraduate courses in the subsequent year.

	Cost
	Nil HECS; textbooks and materials only

	Age Groups
	Year 12 students

	Contacts
	Queensland University of Technology (QUT)

Student Recruitment and Promotions

Victoria Park Road

KELVIN GROVE QLD 4059

Expressions of Interest for the START QUT program are available.

Web: http://studentservices.qut.com/pdfs/start_qut/seminar_kit.pdf

	Griffith University Early Start to Tertiary Study (GUESTS)

	Nature of Activity
	High achieving Year 12 students are able to apply for enrolment in a first year University subject, from a specified list of subjects, during semester one.

	Cost
	Nil HECS; textbooks and materials only

	Age Groups
	Year 12 students

	Contacts
	GUESTS Administration Officer, Griffith University

NATHAN QLD 4111

Phone: (07) 3875 7621

Fax: (07) 3875 7957

Email: guests_enquiry@griffith.edu.au

Web : http://www.griffith.edu.au/ua/aa/sta/admission/guests/

	Bond University – Student for a Semester

	Nature of Activity
	High achieving Year 12 students are able to apply to enrol in a University subject, from a specified list, for either semester one or semester two. Subjects vary each semester.

	Cost
	Approx. $535 + textbooks and materials

	Age Groups
	Year 12

	Contacts
	Bond University

Office of Recruitment and Admissions

Phone: (07) 5595 5710

Fax: (07) 5595 5037

Web: http://www.bond.edu.au/admiss/events/sfas.htm

	University of Queensland – Enhanced Studies Program (ESP)

	Nature of Activity
	High achieving Year 12 students are able to apply for enrolment in one first year University subject, from a specified list. Subjects vary each year.

	Cost
	Nil HECS; textbooks and materials only

	Age Groups
	Year 12

	Contacts
	Dean of Students – Student Centre

University of Queensland

ST LUCIA QLD 4072

Phone: (07) 3346 9648

Fax: (07) 3346 9649

Email: schools.liaison@admin.uq.edu.au

	Census At School

	Nature of Activity
	An ongoing project involving students from many countries who are required to gather information about themselves. The data form part of an international database for teachers and students to use in a variety of subjects at school.

	Age Groups
	Upper primary and secondary

	Contacts
	Email: statistics@treasury.qld.gov.au
Web: http://www.statistics.qld.gov.au

	Robocup Junior Workshops (QLD)

	Nature of Activity
	Students and teachers have the opportunity to participate in a range of workshops including: Introduction to Robotics, Artificial Intelligence, Inservice Teacher Training and Advanced Programming.

	Cost
	Workshop prices start from approx. $10.

	Age Groups
	Primary and secondary

	Contacts
	Ms Lynne Launt

School of Information Technology and Electrical Engineering

University of Queensland

Phone: (07) 3365 4195

Email: activities@itee.uq.edu.au

Web: http://www.robocupqld.net.au/

	University of Queensland Science Ambassadors Program

	Nature of Activity
	Students are nominated by their schools to act as Science Ambassadors. At the end of the program, identified students are awarded prizes for outstanding efforts in raising the profile of science within their school community.

	Age Groups
	Secondary

	Contacts
	Dr Dianna Gould

UQ Science Ambassador Coordinator

	University of Queensland – Enrichment Studies in Chemistry and/or Biology

	Nature of Activity
	Year 12 students have the opportunity to study first year Chemistry and/or Biology with teachers at their school. The University and school establish a relationship whereby secondary students enrol as a non-award UQ student and will receive credit for subjects studied. This program is different from the Enhanced Studies Program.

	Cost
	Please contact the University

	Age Groups
	Year 12

	Contacts
	Anne Meiklejohn

Faculty of Biological and Chemical Sciences

University of Queensland QLD 4072

Email: a.meiklejohn@uq.edu.au

Web: http://brightminds.uq.edu.au/thesource/enrichment/studying.html

	Advanced Study Program in Science

	Nature of Activity
	Gifted science students completing Year 12 studies are eligible to apply for enrolment in the Advanced Study Program in Science at the University of Queensland. The program offers a select group of students an enriched program of science and access to individual mentoring by a scientist through the course.

	Cost
	Please contact the University

	Age Groups
	Completing Year 12

	Contacts
	Faculty of Biological and Chemical Sciences

University of Queensland QLD 4072

	Queensland Youth Orchestras (QYO)

	Nature of Activity
	The Queensland Youth Orchestras is a world-class youth orchestra organisation providing an annual program of rehearsals, tutorials, music camps, concerts and tours for musicians.

	Cost
	Please contact the QYO

	Age Groups
	9 – 23 years

	Contacts
	Queensland Youth Orchestras

Old Museum Building

Cnr Gregory Terrace and Bowen Bridge Road

Bowen Hills QLD

PO Box 40

Royal Brisbane Hospital QLD 4029

Phone: (07) 3257 1191

Fax: (07) 3257 1159

Email: info@qyoc.org.au
Web: http://www.qyoc.org.au

	Queensland Youth Choir (QYC)

	Nature of Activity
	The Queensland Youth Choir (QYC) offers a range of comprehensive choral music programs for young people. The training program incorporates singing, choreography and stagecraft.

	Cost
	Please contact the QYC

	Age Groups
	5 - 25 years

	Contacts
	Queensland Youth Choir (QYC)

Old Museum Building

Cnr Gregory Terrace and Bowen Bridge Road

Herston QLD

PO Box 740

Fortitude Valley QLD 4006

Phone: (07) 3257 4905

Fax: (07) 3257 4906

Email: admin@qldyouthchoir.com.au
Web: http://www.qldyouthchoir.com.au/

	Club Infinity

	Nature of Activity
	Club Infinity is a maths club for high school students and teachers, run by the Department of Mathematics at The University of Queensland.

	Cost
	Nil

	Age Groups
	Secondary

	Contacts
	Club Infinity
Mathematics Department
The University of Queensland
Brisbane QLD 4072

Web: http://maths.uq.edu.au/~infinity

	Queensland Museum

	Nature of Activity
	The Queensland Museum offers a variety of workshops for students of all ages. Schools are also able to borrow artifacts and specimens from the Museum to create enriching classroom environments.

	Cost
	Please contact the Musuem

	Age Groups
	Early Childhood, Primary and Secondary

	Contacts
	Queensland Museum

PO Box 3300

SOUTH BANK QLD 4101

Phone: (07) 3840 7635

Fax: (07) 3846 1918

Email: inquirycentre@qm.qld.gov.au
Web: http://qmuseum.qld.gov.au/

	Queensland Art Gallery

	Nature of Activity
	The Queensland Art Gallery offers a variety of workshops/programs throughout the year for students of all ages.

	Cost
	Please contact the Art Gallery

	Age Groups
	Early Childhood, Primary and Secondary

	Contacts
	Queensland Art Gallery

SOUTH BANK QLD 4101

Phone: (07) 3840 7455

Email: gallery@qag.qld.gov.au
Web: http://www.qag.qld.gov.au/

SOUTH AUSTRALIA
	Bright Futures Project

	Nature of Activity
	The consortium of schools provides opportunities for extension and specific programs for students, explicit teaching of thinking skills for all learners, professional development for staff and is part of The International Baccalaureate Middle Years Program. The schools are Cowandilla Primary, Flinders Park Primary, Kidman Park Primary, Torrensville Primary and Underdale High School.

	Age Groups
	Primary and Secondary students

	Contact:
	Margaret Donovan – Underdale High School. Program Coordinator.

Phone: (08) 8352 2744 or the school Principals.

	 GTCASA Student Program

	Nature of Activity
	Sessions are held on nominated Saturday afternoons during school term times. Four sessions in each term run from 2 pm - 4 pm on dates and at venues which are advertised in the Association’s newsletter which is published at the beginning of each school term.

	Cost
	$7 per session

	Age Groups
	Play Group, Early Ahead (Preschool), Saturday Club (R-7) and Continuum (Secondary)

	Contacts
	Gifted and Talented Children’s Association of South Australia Inc

PO Box 1
HIGHGATE SA 5063

Phone: (08) 8373 0500

Web: http:/www.gtcasa.asn.au

	GTCASA Youth Workshops

	Nature of Activity
	Youth Workshops are for gifted students in Years 8, 9 and 10. All South Australian secondary schools are invited to nominate students for these courses which take place during the April school holidays

	Cost
	Varies

	Age Groups
	Years 8-10

	Contacts
	Gifted and Talented Children’s Association Of South Australia Inc

PO Box 1
HIGHGATE SA 5063

Phone: (08) 8373 0500

Web: http://www.gtcasa.asn.au

	The Ignite Program

	Nature of Activity
	Statewide Secondary Program for Gifted Students.

	
	Three secondary schools, Aberfoyle Park High School, Glenunga International High School, and The Heights School operate as a consortium. These three Ignite schools have been provided with resources to specifically cater for the needs of highly gifted students.

	Contact
	Glenunga International High School

99 L'Estrange Street

GLENUNGA SA 5064

Phone: (08) 8379 5629

The Heights School
Brunel Drive
MODBURY HEIGHTS SA 5092

Phone: (08) 8263 6244

Aberfoyle Park High School
Taylors Road East

ABERFOYLE PARK SA 5159

Phone: (08) 8270 4455

Web: http://www.igniteprogram.com

	Technology School of the Future

	Nature of Activity
	Vacation Student Activities

	Cost
	Varies

	Age Groups
	Primary and Secondary

	Contacts
	Technology School of the Future

Milner Street

Hindmarsh SA 5007

Web: http://www.tsof.sa.edu.au

	WESTERN SHIP (STUDENTS WITH HIGH INTELLECTUAL POTENTIAL) PROGRAM

	Nature of Activity
	Four primary and one secondary school operate as a cluster with their combined resources used to appoint a Program Coordinator. Differentiated programs for gifted learners, high order thinking skills for all learners and a professional development program for staff is provided. The schools are Grange Schools, Hendon Primary, Seaton High School, West Lakes Shore Schools and Westport Primary.

	Age Groups
	Primary and Secondary

	Contacts
	Maggie Gibson, Program Coordinator

Mobile: (0422) 004 132

TASMANIA
	TASMANIAN CONSERVATORIUM OF MUSIC

	Nature of Activity
	An early entry program for exceptional musicians in final years of high school.

Prelude program – for students in Hobart area.

Overture program – for students outside Hobart area.

	Age Group
	Final years of high school

	Contact
	Dr Annie-Marie Forbes

Email: a.forbes@utas.edu.au

Web: http://www.utas.edu.au/music/(pretertiary)

	TASMANIAN YOUTH PARLIAMENT

	Nature of activity
	One week selective residential program in September school holidays.

	Age Groups
	Years 11 & 12

	Contact
	Web: http://www.youthparliament.org.au

VICTORIA

	chip programs

	Nature of Activity
	CHIP runs English, mathematics and scholars programs after school and on Saturdays. Holiday programs are also offered to students. Programs are offered in a range of locations across Melbourne. Other services are also provided including professional development, written resources and counselling and assessment services.

	Cost
	Available on request

	Age Groups
	Prep to Year 12, including VCE and International Baccalaureate

	Contacts
	CHIP Programs

PO Box 9

CAMBERWELL VIC 3124

Phone: (03) 9533 2881

Fax: (03) 9533 2883

Web: http://www.chip.edu.au

	Community Enrichment for Gifted Children Programs

	Nature of Activity
	The Community Enrichment Program for Gifted Children is run by La Trobe University, Bendigo, in conjunction with the organisation, Parents of Children with Special Abilities, with the support of the local school systems. The program is held three times a year with workshops presented by academics from the University and experts from industry and community organisations, all whom have a passion for their topic. This program is an important University outreach to the community.

The program is supported by the Telstra Foundation.

	Cost
	Minimal

	Age Groups
	Preschool – senior secondary

	Contacts
	Contact: Pam Lyons, La Trobe University (Bendigo Campus)

Phone: (03) 5475 2906 or (0421) 643 478

Email: p.lyons@latrobe.edu.au

	Melbourne Youth Music

	Nature of Activity
	MYM offers a world of opportunity for students of music. Through Saturday Music and the Annual Summer School, MYM offers an excellent experience in music education for future musicians, music educators, arts administrators and concert goers.

	Cost
	Approximately $455 per year.

	Age Group
	8 - 23 years

	Contact
	Level 2, Room S19

Albert Park College

83 Danks Street

ALBERT PARK VIC 3206

Phone: (03) 9696 8624

Email: mym@internex.net.au
Web: http://www.mym.org.au

	Monash Education Engineering Initiative

	Nature of Activity
	Monash University Education offers schools the opportunity to have a final year Engineering student for eight sessions as an advisor and mentor. Engineering students are happy to negotiate an engineering project and work with students over the eight sessions.

	Cost
	Free

	Age Group
	Years 5 - 10

	Contact
	Monash University, Faculty of Engineering

Phone: (03) 9905 3404

Email: enquiries@eng.monash.edu.au

WESTERN AUSTRALIA

	Murdoch University Preparatory Classes

	Nature of Activity
	Series of classes in Preparatory Study Skills, Preparatory Chemistry, Preparatory Mathematics and Preparatory Physics run after school during Term 2.

	Cost
	$150 per course

	Age Groups
	Year 6 and 7 students

	Contacts
	Jennifer Searcy at Murdoch University

Phone: (08) 9386 4783 or (0407) 982 349

Email: j.searcy@murdoch.edu.au

	CSIRO Science Education Centre WA Region

	Nature of Activity
	A selection of different laboratory based programs

	Cost
	60 mins $4.50 per child, 90 mins $5.50 per child

	Age Groups
	Upper primary, Secondary

	Contacts
	CSIRO Science Education Centre, WA Region
CSIRO Education

Scitech Discovery Centre
CSIRO Science Education Centre
PO Box 1155
WEST PERTH WA 6005

Phone: (08) 9481 7231

Fax: (08) 9321 2869

Email: Andrew.Hannah@csiro.au

	Curtin University Maths Enrichment Program

	Nature of Activity
	Maths Enrichment program run at Curtin University for a broad range of mathematically talented students, aiming to develop sound mathematical problem solving skills. Classes run over 16 sessions in Term 2 and 3 each year.

	Cost
	$121 (inc GST)

	Age Groups
	Years 5 - 11

	Contacts
	Web: http://www.mathsenrich@maths.curtin.edu.au

	Fremantle Film and Television Institute

	Nature of Activity
	Practical youth holiday workshops run four times per year in the professional studios of the FTI with a focus on creative animation and video production Registration includes Under 18 FTI membership for 12 months.

	Cost
	$90 for one-day workshops, $160 for two-day workshops. Discounts available for multiple workshops.

	Age Groups
	9 - 17 years

	Contacts
	Lui Sit

PO Box 579

FREMANTLE WA 6959

Phone: (08) 9431 6702

Fax: (08) 9335 1283

Email: lui_sit@fti.asn.au
Web: http://www.fti.asn.au

	Fremantle Children's Literature Centre

	Nature of Activity
	Range of after school workshops during the year for children and teachers.

	Cost
	Varies, generally under $15

	Age Groups
	Varies but generally primary school age

	Contacts
	Fremantle Children's Literature Centre

The Old Prison Hospital
cnr Knutsford Street & Hampton Road
Fremantle Prison Complex

FREMANTLE WA 6160

Phone (08) 9430 6869

Email: freoclc@iinet.net.au

Web: http://www.fclc.com.au/events.html

	Gravity Discovery Centre

	Nature of Activity
	The GDC is an inspirational self-supporting, non-profit public education and tourism centre that focuses on the big questions of Life and the Universe, and the extraordinary biodiversity of Wallingup Plain. Primary and Secondary programs plus Professional Development sessions for teachers . Located at Military Road, Gingin. Open 9.30am - 5.00pm Tuesday to Sunday

	Cost
	Please contact us to confirm prices

	Age Groups
	All

	Contacts
	Alan Gent - Education Manager
Email: education@gdc.asn.au
P.O. Box 313
GINGIN W.A. 6503

Phone: (08) 9575 7577
Fax: (08) 9575 7544
Email: info@gdc.asn.au

	HERDSMAN LAKE WILDLIFE CENTRE

	Nature of Activity
	Live bird and animal displays, mezzanine viewing area, touch tables, minibeasts. Other activities include early morning bird walks, sleepovers, excursions and talks to groups. Open Monday to Friday 8.15am – 4.30pm, Saturday/Sunday 1.00pm – 4.30pm.

	Costs
	Please contact us to confirm admission prices.

	Age groups
	All

	Contacts
	Corner Flynn & Selby Streets

WEMBLEY WA

Phone: (08) 9387 6079

Fax: (08) 9387 3492

Web: http://edsitewa.iinet.net.au/herdsmanlakewildlifecentre.html

	Macquarie Bank Future Problem Solving - WA details

	Nature of Activity
	The Macquarie Bank Future Problem Solving Program is a year-long program in creative and analytical thinking that focuses on developing skills in positive problem solving. The Program challenges students to apply information they have acquired through their research to issues facing society.

	Cost
	$150 per team approx

	Age Groups
	P-12

	Contacts
	WA State Convenor: John Bailey
Phone: (08) 9368 6466

Email: wa-fps@fpsp.org.au
Web: http://www.fpswa.org/

	Perth Observatory

	Nature of Activity
	The Observatory Education Program is conducted both at the Observatory and at remote locations. As well as tours of the Observatory, staff conduct talks for Primary Schools, High Schools, Universities and clubs. A variety of tours is also available.

	Cost
	Tours last 90 mins. $18 adults, $12 children

	Age Groups
	All

	Contacts
	A telephone "HOTLINE" (08) 9293 8109

Web: http://www.wa.gov.au/perthobs/

	Ribbons of Blue

	Nature of Activity
	Ribbons of Blue/Waterwatch WA is an environmental education network aimed at increasing community awareness and understanding about local water quality, and taking action for a better environment.

	Age Groups
	School age students

	Contacts
	State Facilitator: Bronwyn Ryan
Phone: (08) 9278 0646
Email: bronwyn.ryan@environment.wa.gov.au
Web: http://www.wrc.wa.gov.au/ribbons/

	Scitech Discovery Centre

	Nature of Activity
	Interactive ways for visitors to discover more about the world and the science behind how things work. The exhibits are 'hands-on' and the majority are designed and produced on site.
Open daily 10am - 5pm except Christmas Day.

	Cost
	Adults $12 or $9 after 3pm

Children 3 - 15 years $8 (2 years and under free)

Mini Group $33 (2 adults and 2 children or 1 adult and 3 children)

Concessions $9 (Pensioners and valid concession card holders)

	Age Groups
	All

Web: http://www.scitech.org.au/index.html

	
	

	The Edith Cowan University Mathematical Problem Solving Program

	Nature of Activity
	Year long after-school courses for mathematically able and gifted school students aged 10 to 15 at the Mount Lawley campus of the University, directed by Dr Norm Hoffman. The program involves a wide range of significant mathematical problem-solving activities. Applications close September and selection for the program is based on students’ solutions to a range of pre-set problems.

	Levels
	Level 1 (Primary 1) is for Year 6 students.
Level 2 (Primary 2) is for Year 7 students.
Level 3 (Euler) is for Year 8 students.
Level 4 (Gauss) is for Year 9 students.
Level 5 (Noether) is for Year 10 students.

The Euler, Gauss and Noether levels are a part of the national program.

	Cost
	The fees for the year-long program are as follows:

Primary 1: $70

Primary 2: $85

Euler, Gauss, and Noether: $110
This includes the fee for participation in the Mathematics Challenge program.

	Age Groups
	10 – 15 years. Exceptional students of a younger age can apply.

	Contacts
	Dr Nathan (Norm) Hoffman
Email: nhoffman@iinet.net.au
Web: http://www-chs.ecu.edu.au/courses/mpsp/

	WordPlay

	Nature of Activity
	A recreational program that focuses on literacy and thinking skills, through the Arts (particularly drama) and enables young people to showcase their talents through original performance. Holiday programs are also available.

	Cost
	$130 per term, $220 per semester, $400 per year, holiday programs $45 - $85

	Age Groups
	4- 6 yrs, 7- 9 yrs, 10 -12 yrs

	Contacts
	Dr Josephine Fantasia

Suite 5/ 330 South Terrace

SOUTH FREMANTLE WA 6162

Phone: (08) 9336 6111

Fax: (08) 9336 6966

Email: wordplay@iinet.net.au
Web: http://www.wordplay.com.au

USEFUL WEBSITES

NATIONAL

AUSSIE EDUCATOR (http://www.teachers.ash.org.au/aussieed/giftededucation.htm)

Reference site for Australian education provision, with section dedicated to gifted education. Includes general information - a collection of useful sites for challenging activities, links to all Australian Associations and to State and Territory departments.

AUSTRALIAN ASSOCIATION FOR THE EDUCATION OF THE GIFTED AND TALENTED (AAEGT)

Resources for parents http://www.aaegt.net.au/parentresources.html

Resources for teachers http://www.aaegt.net.au/resources.html
For kids http://www.aaegt.net.au/learning.html online learning and fun.

Child and Youth Health (http://www.cyh.com)
Answers to frequently asked questions about gifted and talented children are in the Parent section of the website.
Eduplace (http://www.eduplace.com/math/brain/)
Great site for students with lots of maths problem solving questions and brain teasers.

EDUPLACE (http://www.eduplace.com/graphicsorganiser/index.html)

Excellent resource for graphic organiser templates. Good for visual learners or for developing thinking skills.

ENVIRONMENTAL EDUCATION (http://www.primaryschool.com.au/environmentalresults.php)

List of lessons and activity ideas for environmental education. Many links are Australian and linked to syllabus documents and outcomes. Some units particularly focus on gifted students.

Future Leaders (http://www.futureleaders.com.au/)
Future Leaders is a national initiative about leadership and the future of Australia. It seeks to involve, inform and inspire young people.
GIFTED AND CREATIVE SERVICES AUSTRALIA (http://www.giftedservices.com.au) Gifted & Creative Services is dedicated to providing services that encompass and nourish the whole gifted person and meet emotional, intellectual, physical and educational needs. The site offers information on emotional issues, intensity, sensitivity, perfectionism, and the very real needs of visual-spatial learners.
Maths Fun (http://www.mathsisfun.com/)

This is a great site full of activities for kids who love maths. Topic areas include polygons, platonic solids, coordinates, logic puzzles and fractions.

Millennium Kids (http://www.millenniumkids.com.au/)
This is a site where young people encourage others to be active in the environment. The aim of the site is to develop local, regional and international partnerships which empower young people to explore, identify and address environmental issues through information exchange, networks and on-the-ground action.

NIGHT OF THE NOTABLES (http://home.pacific.net.au/~greag.hub/notables.html#menu)

Night of the Notables is an inclusive program for gifted and talented students. It has received an enthusiastic response. In it, many optimal features of gifted education (demanding research skills, longer time spans, deeper studies, wider research, flexible pacing, integrated study across the subjects, advanced communication skills, personal creativity) are featured.

Night of the Notables serves and nurtures the autonomous learner.

PRIMARY SCHOOL RESOURCE SITE (http://www.primaryschool.com.au/index.php)

Contains many links to lessons, activity and content for all KLAs and specialist areas. Section on gifted education has good local and overseas links.

PUZZLES AND GAMES FOR THINKING (http://www.brainquest.com/)

A site containing clever puzzles and games for downloading. Use many different thinking strategies.

Questacon (http://www.questacon.edu.au)

The official site of the Questacon Science and Technology Centre is full of puzzles, games and illusions.

QUESTACON SMART MOVES SITE (http://smartmoves.questacon.edu.au/smartmoves/phase3.asp) Smart Moves is designed for students to find out about cutting edge careers in science, engineering and technology, discover some of the unbelievable science happening today (did you know they can make ‘flatulence-free’ baked beans?!), become an entrepreneur by coming up with business ideas in science, engineering and technology, catch up with other young Australian business people and cutting-edge researchers, think about future studies in science, engineering, technology and business, follow through on your ideas – just let us know. You can see a show, take part in a competition and/or have a go at the Invention Convention. Too many options! This website provides information and contacts for people and places involved in new ideas and business.
SCHOLASTIC AUSTRALIA (http://scholastic.com.au)
Site with links to authors and author profiles, book lists for suggested reading material and kidzone with software.

TALENTED WEB SITE (http://scs.une.edu.au/TalentEd)

Dedicated to the provision of material about the education of the gifted and talented. Includes information on competitions, the TalentEd journal, units for teaching, references and links to other sites.

The Australian Academy of science (www.science.org.au/nova)

Nova Science in the news

The Brain Rummager (http://www.alphalink.com.au/~umbidas/index.htm)
This site is for students, teachers, academics, rummagers and anyone who asks “Why?” There are sections on all sorts of things: creative writing, quizzes, anagrams, proverbs; The Anglo-Saxon Chronicle, dragons, words for landscape and weather, curious words and spellings and a bit of nonsense.

Virtual School For The Gifted (http://www.vsg.edu.au/)

The VSG is an online school which specialises in providing enrichment courses to complement and extend the regular curriculum. The VSG works with schools and home schools to provide courses to challenge able students.
Web Quests (http://edweb.sdsu.edu/courses/edtec596/about_webquests.html)

WebQuests are inquiry-oriented activities in which some or all of the information that learners interact with comes from resources on the internet.

Young Authors Workshop (http://www.planet.eon.net/~bplaroch/indexb.html)
This is a fabulous site for middle years students who love to write. The pages will help children to find online sources for writing ideas, writing tips, interactive writing projects, places to discuss and ask for advice about writing from peers or published writers.

AUSTRALIAN CAPITAL TERRITORY
G.A.T.E.WAYS (http://www.gateways.edu.au)

The G.A.T.E.WAYS programs are 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. Programs are available at Woden-Weston region where eight workshops are held per term by institutions (Green Machine) or schools (in dance, drama, maths, science, puppet-making).

NEW SOUTH WALES

PLC sydney extension centre (http://www.plc.nsw.edu.au/extension/default.htm)

Possibly the longest running continuous extension and enrichment program for gifted and talented children in Australia. Whilst superior intellectual potential and academic achievements are highly regarded, the Extension Centre considers the social and emotional development of children to be of primary importance. The philosophy of the Extension Centre considers the psychosocial development of the child as the foundation on which academic performance can be built. All children can do better when they feel connected because they belong somewhere, and at the same time are recognized as individuals. When these needs are met, a child’s cognitive and academic potential is freer to develop.

Courses, testing and assessment, parent seminars and out of hours tutoring. Courses run on Saturday afternoons for 8 weeks in school terms.

MINDQUEST (Phone (02) 4573 1139)
science and exploration programs run during school holidays out of a range of school centres. Workshops are grouped by school year and cost around $120 for two full days.

STAR WATCH (email camillagordon@hotmail.com)

Young Starwatchers offers the opportunity for young gifted children to learn about astronomy and science. It is based on the premise that the extent of children’s interest in science and the capacity of children today to understand and grasp scientific principles continues to develop. Classes run out of Nepean Observatory.

TERRIFIC SCIENTIFIC (http://terrificscientific.com/club)

A British site that has Australian contacts. Terrific Scientific is a store and resource centre as well as running workshops focused on complex science topics during holidays. Topics include: medieval weapons and warfare, inventions, electronics and flight. On-line catalogue of science equipment and labs to build at home.
QUEENSLAND

Bright Minds (http://www.brightminds.uq.edu.au/)

Online activities, information and online laboratory skills for students and teachers.

Children’s Commission of Queensland (http://www.childcomm.qld.gov.au)

Curriculum and Studies CS-07: The Education of Gifted Students in Queensland Schools

(http://education.qld.gov.au/corporate/doem/cuuristu/cs-07000/cs-07000.html)

Education Queensland – Framework for Gifted Education

http://education.qld.gov.au/publication/production/reports/pdfs/giftedandtalfwrk.pdf

Education Queensland’s Curriculum Exchange (http://www.education.qld.goc.au/tal/curriculum_exchange/)

The Curriculum Exchange has a Hot Topic on gifted education.

Education Queensland Gifted List (http://www.education.qld.goc.au/archives/gifted.html)
The forum is designed for teachers and interested people in gifted and talented students or adults. A person may subscribe to the list at www.education.qld.gov.au/listserv/subscrib.htm. Subscribers post messages to gifted@qed.qld.gov.au

Expanding Possible Futures: A Review of Education Queensland’s Policy on the Education of Gifted Students in Queensland Schools

(http://education.qld.gov.au/publication/production/reports/pdfs/expanding.pdf)

Gifted and Talented Professional Learning Community (http://www.learningplace.com.au/en/g&t)

An initiative of Education Queensland, providing online gifted education resources to support the implementation of the Framework for Gifted Education.

Home Schooling Review, Education Queensland (2003) (http://education.qld.gov.au/publication/production/reports/homeschooling.pdf)

A review of home schooling commissioned by the Minister for Education.

Joint Council for Queensland Teacher Associations (JCQTA) (http://www.pa.ash.org.au/jcqta/)

Members of the JCQTA include many Queensland Teacher Associations which network to share resources and information about upcoming professional development opportunities for teachers, including opportunities to participate in Commonwealth funding grants.

Learning Place (http://www.learningplace.com.au/default_suborg.asp?orgid=23&suborgid=158)

Education Queensland website.

Oz-Gifted (http://lists.rite.ed.qut.edu.au/mailman/listinfo/oz-gifted)

Oz-Gifted is a general discussion mailing list for teachers and parents of gifted children, and others interested in gifted education in Australia. Email discussions to oz-gifted@rite.ed.qut.edu.au

Queensland University of Technology (http://www/fed.qut.edu.au/watters/Gifted/Gifted.html)

Schools of Distance Education (http://education.qld.gov.au/learningplace/sde/index.html)

Science State – Spotlight on Science. A vision for Queensland Science Education 2003-2006 (http://education.qld.gov.au/publication/science/pdfs/ssvision.pfd)

Science education in Queensland schools is receiving $14 million over three years, commencing 2003.

SOI Australia (http://www.soiaustralia.com.au/)
TASMANIA
HOBART BRIGHT SPARKS CLUB
(email kba@myrealbox.com)

Past activities have included, basket weaving, tile painting, drama, chess, other board games, aerobics, orienteering, quizzes, flight simulator, science experiments, word games, problem solving, slogan creating, gardening, computer use and many more over the past six years. Guest speakers have included famous writers, actors, musicians, leading scientists, adventurers, sportsmen and even the Governor.

VICTORIA
Education Channel (http://www.education.vic.gov.au/ch/)
This is a Government Channel providing enhanced public access and discovery of educational resources for students of all ages, teachers, parents and the wider community.

SOFWeb’s Virtual Classroom (http://www.sofweb.vic.edu.au/STUDENTS/kids/vclass/)
The Virtual Classroom has lots of cool activities and links to help students with their homework, school projects and just for fun.

WESTERN AUSTRALIA
THINKING AHEAD EXTENSION WORKSHOPS (http://www.thinkingahead.com.au)

Holiday programs offering a wide range of workshops for bright and gifted primary school aged children from PP to Year 7, held each school holidays. Details of the program and other information can be found on the website. Registrations can be completed online, by post or fax. Students self-select for classes in one of three levels, depending on ability and interest.
WESTERN AUSTRALIA DEPARTMENT OF EDUCATION (http://www.eddept.wa.edu.au/gifted)

The section on gifted education – identification, provision and information about giftedness - is very clear and detailed. An effective resource.

WORDPLAY (http://www.wordplay.com.au)

A recreational program that focuses on literacy and thinking skills, through the Arts (particularly drama) and enables young people to showcase their talents through original performance. Holiday programs also available.
MAGAZINES/NEWSPAPERS

NATIONAL

	CSIRO’s Double Helix Science Club

	Nature of Activity
	Double Helix provides a great bi-monthly magazine describing current science research, involving students in actual field work and providing ideas for experiments.

	Cost
	$27.00 pa Bulk subscription (10+) $18.70 inc GST per subscription

	Age Groups
	Upper Primary, secondary to adult

	Contact
	Membership Secretary
CSIRO Education
PO Box 225
DICKSON ACT 2602
Phone: (02) 6276 6643
Fax: (02) 6276 6641
Email: education@csiro.au
Web: http://www.csiro.au/helix

	Parabola Magazine

	Nature of Activity
	Mathematical magazine for secondary students and teachers providing extension material for activities within applied mathematics, mathematical modelling, statistics and pure mathematics.

	Age Groups
	Annual Subscription $11(inc GST)

	Prizes
	Secondary Students & Teachers

	Contact
	Sally Bakker, Manager,
Australian Mathematics Trust
University of Canberra ACT 2601
Phone: (02) 6201 5136
Fax: (02) 6201 5052
Email: mail@amt.canberra.edu.au
Web: http://www.amt.canberra.edu.au

	Science By Email

	Nature of Activity
	A popular weekly e-newsletter from CSIRO with a science article and an activity to try in class or at home.

	Cost
	Free

	Age Groups
	Upper Primary, Secondary, Teachers

	Contact
	Science by Email Officer
CSIRO Education
PO Box 225
DICKSON ACT 2602
Phone: (02) 6276 6291
Fax: (02) 6276 6641
Email: education@csiro.au
Web: http://www.csiro.au/sciencemail

	Scientriffic

	Nature of Activity
	A hands-on science magazine that provides easy experiments to try, science stories, a comic strip, competitions and give-aways. A Teacher’s Guide supports its use in classrooms. Scientriffic is popular with both individual subscribers and as class sets for schools.

	Cost
	$24.00 pa + $7.70 teachers guide.
Bulk subscription (10+) $14.30 inc GST per subscription also includes Teachers' Guide

	Age Groups
	From 7 years

	Contact
	Editor Scientriffic
CSIRO Education
PO Box 225
DICKSON ACT 2602
Phone: (02) 6276 6643
Fax: (02) 6276 6641
Email: education@csiro.au
Web: http://www.csiro.au/scientriffic

	TalentEd

	Nature of Activity
	Accepts work from children to publish. Can be any form of writing – literary, factual, illustration. TalentEd invites articles, book and materials reviews and other contributions on any aspect of talent development - from teachers, parents, students, scholars and researchers.

	Cost
	1 year's subscription to TalentEd (2 issues) @ A$24.00 (GST incl)

2 years' subscription to TalentEd (4 issues) @ A$46.00 (GST incl)

	Age Groups
	All

	Contact
	Dr Peter Merrotsy (Editor, TalentEd)
Phone: (02) 6773 3832
Fax: (02) 6773 5078
Email: pmerrots@pobox.une.edu.au

	THE AUSTRALIAN

	Nature of Activity
	Creating the Australian: Information about how a newspaper is put together? Opportunities to read about editors, journalists and production staff and how they get the paper out each day. How to understand a newspaper: A guide for students on how information is presented in newspapers on current events and issues. International newspapers: Want to know what's going on in Germany, Nepal or Indonesia? Check out our comprehensive list of international newspapers. Lesson Plans: prepared lesson plans for upper primary and senior classes which relate to stories in The Australian. Topics include drama, PE, civics and history. Provides links for stories utilised. Good discussion starters and exercises delving into behind the stories.

	Cost
	Free on the net.

	Age Groups
	Primary students. Secondary students (lower).

	Contact
	THE AUSTRALIAN
2 Holt Street

Surry Hills NSW 2010
GPO Box 4245

Sydney NSW 2001
Phone: (02) 9288 2317
Fax: (02) 9288 2250
Email: NSW@theaustralian.com.au
Schools@theaustralian.com.au
Web: http://www.theaustralian.news.com.au (follow links to school section).

NEW SOUTH WALES

	GIFTED: JOURNAL OF THE NSWAGTC

	Nature of Activity
	Contents include articles on parenting, teaching, social issues, web site reviews, book reviews, contacts for schools and programs, details of events arranged by the NSW AGTC and contacts in metropolitan and regional areas.

	Cost
	Subscription comes as part of joining fee of association.

	Age Groups
	All

	Contact
	Editor: Cate Turner

NSW Association for Gifted & Talented Children Inc

Phone: (02) 9633 5399

Fax: (02) 9633 5799

Email: office@nswagtc.org.au
Web: http//:www.nswagtc.org.au

	GIFTED: CENTREFOLD

	Nature of Activity
	A children’s section of the Journal of the NSW Association for Gifted & Talented Children Inc. which is published four times a year. This section includes writing, artwork, activities and also has book and website reviews. Children are invited to submit writing or art work. Work is selected for quality. If not immediately suitable is returned with comments for improvement then can be resubmitted.

	Cost
	Subscription comes as part of joining fee of association.

	Age Groups
	All

	Contact
	Editor: Cate Turner, Centrefold Editor: Denise Wood

NSW Association for Gifted & Talented Children Inc

Phone: (02) 9633 5399

Fax: (02) 9633 5799

Email: office@nswagtc.org.au
Web: http://www.nswagtc.org.au

	THE DAILY TELEGRAPH

	Nature of Activity
	Offers content that includes:

TTN- linked to weekly television current affairs show. Provides back up reading material and some questions and study ideas.

Classmate- information about range of topics. Could be used as a starting point for independent research.

Also available in Tuesday paper each week.

	Cost
	Cost of subscription to paper, or cost of paper on a daily basis.

	Age Groups
	It is a useful resource for primary age gifted students.

	Contact
	The Daily Telegraph
2 Holt Street
SURRY HILLS NSW, 2010.
Phone: (02) 9288-3000.
Fax: (02) 9288-2300.
Email: news@dailytelegraph.com.au
Web: http://dailytelegraph.news.com.au

	THE SYDNEY MORNING HERALD

	Nature of Activity
	HERALD IN THE CLASSROOM: Resource for students in Years 7-12. This comprehensive program directs students to develop a critical stance when analysing media texts. Students are encouraged to deconstruct media texts and respond in a variety of genres. Our online, interactive student newspaper is an important forum where students can read and respond to articles, news stories and reviews submitted by their peers.

THE SUN-HERALD CLASS SCOOP
Resource for students in upper primary and lower secondary. Introduces students to newspaper layout and language. Students develop reading and writing skills while learning about current social issues. The Sun-Herald Class Scoop program is an education resource combining The Sun-Herald newspaper and the internet. Exercises on this website change weekly and are designed to test the comprehension and information retrieval skills of school students, while developing their interest in current affairs.

	Cost
	School delivery to teachers and students for only $1.20 a week per copy (2004). Class Scoop: subscribe for one term for $25. One year: $50

	Age Groups
	Upper Primary, secondary

	Contact
	Herald Education

PO Box 506

SYDNEY NSW 2001
Phone: 1800 628 011

Fax: (02) 9282 3703

Email: heraldclassroom@mail.fairfax.com.au

QUEENSLAND
	Infinity – University of Queensland Mathematics Department

	Nature of Activity
	Club Infinity produces a newsletter for its high school maths club.

	Cost
	Nil

	Contacts
	Club Infinity
Mathematics Department
The University of Queensland
Brisbane Qld 4072

	Bright Minds – University of Queensland Chemistry & Biological Sciences DepT.

	Nature of Activity
	Magazine published by the Faculty of Biological and Chemical Sciences for students and teachers interested in scientific concepts. References to current events in science, competitions, etc.

	Cost
	Nil

	Contacts
	Faculty of Biological and Chemical Sciences

University of Queensland QLD 4072

Web: http://www/brightminds.uq.edu.au/

	Kidscape

	Nature of Activity
	Children’s magazine published as a supplement to The Queensland Association for Gifted and Talented Children’s (QAGTC) Mindscape journal. Kidscape contains published articles and submissions from children.

	Cost
	Included as part of annual membership to the QAGTC

	Age Groups
	Primary

	Contacts
	Ms Lisa De Leon

c/- 22 Hailer Street

SHAILER PARK QLD 4128

Email: south@qagtc.org.au

TASMANIA

	The Mercury Newspaper

	Nature of Activity
	Varied information and journalism opportunities are available upon request.

	Age Groups
	All ages

	Contact
	Rod Boucher

Educational Services Manager

Phone: (03) 6230 0736

Mobile: (0419) 538 529

Email: Boucherodbl.newsltd.com.au
Web: http//www.themercury.com.au or http://www.ink.news.com.au/mercury

VICTORIA

	Jetsetter KIDS CLUB

	Nature of Activity
	The aim of Jetsetter is to encourage, entertain and stimulate the imagination of children and reward them for their efforts. Students are encouraged to submit work for publication and/or prizes. Each magazine features over 100 competitions.

	Cost
	$44.20 for four magazines and packs throughout the year. The subscription also includes a birthday card and gift on the child’s birthday.

	Age Groups
	Primary students

	Contact
	Margaret Kelly

24 Advantage Road

HIGHETT VIC 3190

P.O. Box 132

HAMPTON VIC 3188

Phone: (03) 9598 2191

Email: margjsmag@bigpond.com

	HIGHLIGHTING WRITING

	Nature of Activity
	An on-line magazine providing information about the writing process. It also provides ideas and suggestions for ways to improve writing.

	Cost
	Free online newsletter.

	Age Groups
	All ages for writing information.

	Contact

	Highlighting Writing

Gary Jenkins

P.O. Box 194

SANDRINGHAM VIC 3191

Phone: (03) 9521 8439

Fax: (03) 9521 8437

Web: http://www.highlightingwriting.com/

	THE AGE

	Nature of Activity
	Variety of resources are available from The Age including:

competitions, free newspapers, discussion sites and so forth.

	Cost
	Varied

	Age Groups
	P-12

	Contact
	250 Spencer Street

MELBOURNE 3000

Phone: (03) 9601 2316

Fax: (03) 9601 2219

Web: http://www.education.theage.com.au

ORGANISATIONS FOR THE GIFTED

NATIONAL

AUSTRALIAN ASSOCIATION FOR THE EDUCATION OF THE GIFTED AND TALENTED (AAEGT)
The AAEGT meets in variety of ways to investigate national projects and connections. It lobbies the Federal Government on issues relating to Gifted Education (the 2001 Senate Inquiry into Gifted Education is a good example). It provides a biennial conference - in 2006 this will be held in Western Australia. AAEGT provides a link between state and territory associations and groups, so that they can have a national ‘voice’ in gifted education. It provides a national forum for representatives from state organisations to discuss issues regarding the gifted and talented and to disseminate information to state organizations. Members of state associations become members through affiliation and can subscribe to the journal through their association. In addition, AAEGT publishes the Australian Journal for Gifted Education, a research based journal focussing on Australian research into gifted issues, twice yearly.

Email: info@aaegt.net.au
Web: http://www.aaegt.net.au and http://www.nexus.edu.au/teachstud/gat/gat.htm
AUSTRALIAN MENSA INCORPORATED
Mensa is a not-for-profit society. Its purposes are to identify and foster human intelligence for the benefit of humanity, encourage research into the nature, characteristics and uses of intelligence, and to provide a stimulating intellectual and social environment for its members. Mensa is an international society with only one criterion for membership - a score on a standardised IQ test higher than that of 98 per cent of the general population.

Currently the Australian Mensa full-rate annual subscription is $88. A reduced rate of $44 applies to juniors (under 18), students, pensioners and unemployed. A second member in the same household can pay $24 for membership without separate publications.
National details

P.O. Box 213
TOORAK VIC 3142

Phone:
1 902 260 594

Web: http://www.au.mensa.org
Children’s Co-ordinator:

Email: gifted_children@au.mensa.org.

Web: http://helendowland.terminus.net.au.
BELIN BLANK CENTER FOR GIFTED EDUCATION AND TALENT DEVELOPMENT
Centre for research and teacher education in gifted education at the University of Iowa. Sponsors the Wallace Research convention biannually and research and reports on rural gifted students.

Sponsors the Invent Iowa competition. Linked to GERRIC as academic partner.

Site provides information and links to other centres.

Web: http://www.uiowa/edu
Children of High Intellectual Potential (CHIP)

PO Box 9

CAMBERWELL VIC 3124
Phone: (03) 9533 2881

Fax: (03) 9533 2883

Web: http://www.chip.edu.au/
DAVIDSON INSTITUTE
The mission of the Davidson Institute for Talent Development is to recognise, nurture and support profoundly intelligent young people and to provide opportunities for them to develop their talents to make a positive difference. Information and access to resources for profoundly gifted children is available on site.

Web: http://www.ditd.org/public/
GIFTED EDUCATION RESEARCH RESOURCE AND INFORMATION CENTRE (GERRIC)

GERRIC, at the University of New South Wales, aims to add to the Australian research on effective education for gifted children; develop and conduct teacher inservice programs; establish workshops and specialist seminars for teachers, parents, and counsellors; run programs for school aged students from pre-school through to secondary school and publish materials to support educators in identifying and developing programs for gifted students.

· GERRIC offers, annually, the highly regarded postgraduate Certificate of Gifted Education for teachers.

· GERRIC offers a range of resources, including books, annotated bibliographies and audiotapes
· GERRIC seeks to provide for the parents of gifted children through seminars run concurrently with the student programs, and provision of a wide range of resources, and a parenting course.

· GERRIC runs a range of children’s programs (see section on programs).

Phone: (02) 9385 1972 or (02) 9385 1974 or 1800 626 824 (Toll free outside Sydney Metro. Area)

Fax: (02) 9385 1973

Email: gerric@unsw.edu.au
Web: http//:gerric.arts.unsw.edu.au
AUSTRALIAN CAPITAL TERRITORY

ACT Gifted support

Activities are run on a quarterly basis for gifted and talented children covering various topics. An annual camp is held in November; this year the theme is Deltora Quest. Monthly coffee and chat mornings are held and/or playgroup. A mini conference for parents and professionals is planned to run annually.

ACT Coordinator for NSW Association for Gifted and Talented Children.

Contact: Bernadette Huxley

Phone: (0410) 248 250 or (02) 6227 0303

Fax: (02) 9385 1973

Email: gifted_support@bigpond.com
NEW SOUTH WALES

NSW ASSOCIATION FOR GIFTED AND TALENTED CHILDREN INC.
The association aims to support parents and families of children who are gifted. It offers counselling, support group, contacts, events on a regular basis, a library for members, a journal and inservicing for teachers and schools in all sectors. It advocates for gifted children and their families in government arenas at all levels to provide better services for children and families. Regular events include discussion forums, workshops, camps and outings. The web site offers detailed information and also links to many other useful resources. The Association is run by an open committee that meets monthly in evenings and twice annually on a Saturday. The Association holds some meetings in regional areas to provide access for country members.

Annual Membership: $60.00 payable to March each year. A half yearly fee is available. This entitles members to one subscription of the journal and discount at events run by the Association.

NSW Association for Gifted and Talented Children Inc

C/- Hilltop Road Public School

Hilltop Road

MERRYLANDS NSW 2160

Phone: (02) 9633 5399

Fax: (02) 9633 5799

Email: office@nswagtc.org.au
Web: http://www.nswagtc.org.au
GIFTED LEARNING DISABLED SUPPORT GROUP

The GLD Support Group began in 1995 for parents, professionals and other interested people who are concerned about children who are gifted and also have specific learning disabilities. The GLD support group provides a forum for parents and others who deal with GLD children which promotes awareness and understanding of GLD. The group collects and shares information, networks and supports by phone and email, disseminating information from other groups such as NSW Association for Gifted and Talented Children, SPELD, Learning Difficulties Coalition and GERRIC, running monthly meetings and maintaining a library of books, tapes and videos that are available free-of-charge to NSWAGTC members.

GLD Support Group Meetings are held once each school term with a guest speaker and opportunity for discussion, swapping information and, most importantly, meeting other families in a similar situation. The meetings are held on Thursday evenings from 7.30-9.30 pm at the Epping Creative Centre which is located at 26 Stanley Road, Epping. A light supper is served at the meetings and the cost of attending is $2 per person.

Access is through the NSW Association for Gifted and Talented Children.

Phone: (02) 9633 5399

Fax: (02) 9633 5799

Email: office@nswagtc.org.au
Web: http://www.nswagtc.org.au
NORTHERN TERRITORY

NORTHERN TERRITORY ASSOCIATION FOR GIFTED AND TALENTED

The association aims to provide information, education, counselling support, library materials and children’s activities for gifted children in the Northern Territory. A newsletter is published by the association.

PO Box 41852

CASUARINA NT 0811

Web: http://ntu.ecu.au/local/ntaegt/index.htm or http//:www.schools.nt.edu.au/gifted/index.htm

QUEENSLAND

QUEENSLAND ASSOCIATION FOR GIFTED AND TALENTED CHILDREN
Support group for parents and teachers. Site includes links and outlines of programs and activities in Queensland. There are three types of membership: Institution - for schools, tertiary institutions, education centres, libraries, etc; Family - for families whose children will benefit from activities; Individual - for people with an interest in this area.

The Gifted Centre
282 Stafford Rd

STAFFORD QLD 4053
Phone: (07) 3352 4288
Fax: (07) 3352 4388

Web: http://www.qagtc.org.au
Gifted and Talented Teacher Network

An initiative of the QAGTC. Whole day workshops are held once per school term offering teachers professional development in a variety of gifted education issues. Branches organise workshops and activities for children and adults, playgroups, parent support groups and information nights. The annual state conference is usually hosted in March each year, and regional conferences are negotiated according to suitable places and times.

Contact: Ms Toni Banfield

Email: president@qagtc.org.au

Education Queensland

Learning and Development Centres (Gifted and Talented)

Centres are located at schools throughout Queensland to support the development and implementation of gifted education programs and practices across Queensland districts.

Web: http://www.learningplace.com.au/en/g&t

The Association for Independent Schools of Queensland (AISQ)

First Floor, 96 Warren Street

(PO Box 957)

Spring Hill Qld 4000
Phone: (07) 3228 1515

Fax: (07) 3228 1575

Email: office@aisq.qld.edu.au
Queensland Catholic Education Commission

Catholic Education Office, Catholic Centre
143 Edward Street

(GPO Box 2441)

Brisbane QLD 4000

Phone:
(07) 3336 9306
Fax: (07) 3229 0907

SOUTH AUSTRALIA

Gifted and Talented Children’s Association of South Australia (GTCASA) Inc

The Resource Centre holds parent and teacher reference and information books, along with classroom and general resources and conference proceedings and information. It stocks local, interstate and overseas journals, and periodicals and textbooks on education of gifted students.

GTCASA Resource Centre

433 Fullarton Road

(PO Box 1)
HIGHGATE SA 5063

Phone: (08) 8373 0500

Fax: (08) 8373 0588

Email: info@gtcasa.asn.au
Web: http://www.gtcasa.asn.au
TASMANIA

TASMANIAN ASSOCIATION FOR GIFTED AND TALENTED CHILDREN

The association aims to provide information, education, counselling support, library materials and children’s activities for gifted children in Tasmania. A newsletter is published by the association.

GPO Box 1942

Hobart Tas 7001

Phone (03) 6227 9746

Email : tasgifted@tassie.net.au
Web: www.tasgifted@tassie.net.au or http://www.neat.tas.edu.au/tasgifted/
VICTORIA

Krongold Centre – Clayton Campus

Psychoeducational Assessment and Education Programming Advice: Gifted and Talented Children Counselling for Gifted and Talented Children.

Coordinator: Leonie Kronborg
Phone: (03) 9905 5690

Email: Leonie.Kronborg@education.monash.edu.au
Local Gifted Education Networks

Local Gifted Education Networks provide a framework for local support to teachers, parents and gifted students. Local networks are spread across the state. Each network has a designated network coordinator who arranges meetings and events and is a point of contact for parents and teachers.

Web: http://www.sofweb.vic.edu.au/gifted/index.htm

VICTORIAN ASSOCIATION FOR GIFTED AND TALENTED CHILDREN
Support group for parents and teachers. Site includes links and outlines of programs in Victoria.

P.O. Box 132

CAUFIELD SOUTH VIC 3162

Phone: (O3) 9887 9290

Email: info@vagtc.asn.au
Web: http://www.vagtc.asn.au/
WESTERN AUSTRALIA

Gifted and Talented Children's Association of WA

GATCA WA is dedicated to the recognition of the special needs of gifted and talented children and their families. GATCA provides a counselling, education and advocacy support for families and is increasingly also providing support for teachers. Regular information nights are held along with special events for parents and Professional Development opportunities for teachers with local and interstate presenters. The newsletter, Grapevine, is published four times per year.

GATCA maintains a library of resources for parents and teachers and is actively advocating for gifted students. GATCA is affiliated with the Australian Association for the Education of Gifted and Talented.
Cost:
Family Membership $50.00
Additional newsletter $10.00
Concession Membership (copy of card needed) $25.00
Country/Interstate Membership $25.00
Institutions (3 newsletters + unlimited places at workshops) $70.00

Contact: Kriss Muskett (Secretary)

Phone: (08) 9385 7962

Email: muskett@indigo.net.au or gatca-wa@gatcawa.org
Web: http://www.gatcawa.org
Professional Association of Parents and Teachers of the Gifted (ProAPT)

ProAPT aims to provide a professional and collegial support network for those interested in the education of gifted and talented students, in addition to encouraging quality provision for these students. A range of professional development opportunities are offered, including seminars and workshops. PEAC teachers located at PEAC centres are available for PD to schools, teachers and parent groups, on application. Membership is open to all those involved in the education of Gifted and Talented Students. ProAPT is affiliated with the Australian Association for the Education of the Gifted and Talented.

Contact: Helen Mills (Secretary)

Email: mills@q-net.net.au

Web: http://www.proapt.net

COMPETITIONS

NATIONAL

	Australian Secondary Schools Educational Talent Search (ASSETS)

	Nature of Activity
	The Australian Secondary Schools Educational Talent Search (ASSETS) is a testing program for academically gifted school students in Years 7-9, initiated by the Gifted Education Research, Resource and Information Centre (GERRIC) at The University of New South Wales, in association with the Belin Blank International Centre for Gifted Education and Talent Development at The University of Iowa. The test administered is based on a United States college entrance examination.

A talent search is not a competition. The concept of an academic talent search was developed over 20 years ago to identify talented high school students in the USA. The goal of talent searches is to identify, through above-level testing, students who need further educational challenge to fully realise their potential. Above-level testing is an educational procedure in which a test developed for older students is administered to younger gifted students.

	Age Groups
	Students in years 7, 8 & 9 who meet qualifying criteria

	Cost
	$99 by post, $88 if registering online. Fees waived for students whose parents are holders of pensioner concession cards.

	Prizes
	All students receive a comprehensive report indicating outcomes which can then be used to assist schools in individualising student programs. High scoring students are invited to attend an ASSETS Residential Program (see Programs section) - a one week residential offering intensive workshops and opportunities for leadership, social development and career insight. A recognition ceremony is also held to celebrate the achievements of these students and their key teachers.

	Contact
	Coordinator, Talent Search Programs

Gifted Education Research, Resource and Information Centre (GERRIC)

Phone: (02) 9385 1948

Web: http://gerric.arts.unsw.edu.au

	Australian Mathematics Competition (AMC) Westpac Awards

	Nature of Activity
	Primary and Secondary students have the opportunity to enter this competition through their school. Students complete a series of questions under timed conditions. Closing date is usually 31 March while the AMC is held on the closest Tuesday to 1 August.

	Cost
	$3.50 per student

	Prizes
	Certificates, medals and monetary prizes depending on sponsorship

	Age Groups
	Years 3- 6

Junior Paper (Years 7 & 8)

Intermediate Paper (Years 9 & 10)

Senior Paper (Years 11 & 12).

	Contact
	Web: http://www.amt.canberra.edu.au/amcfact.html

	Australian Primary Talent Search (APTS)

	Nature of Activity
	The Australian Primary Talent Search (APTS) is testing program for academically gifted primary school students in years 4-6, initiated by the Gifted Education Research, Resource and Information Centre (GERRIC) at the University of New South Wales, in association with the Belin Blank International Centre for Gifted Education and Talent Development at The University of Iowa. The EXPLORE test is administered in May at centres across Australia.
A talent search is not a competition. The concept of an academic talent search was developed over 20 years ago to identify talented high school students in the USA. The goal of talent searches is to identify, through above-level testing, students who need further educational challenge to fully realise their potential. Above-level testing is an educational procedure in which a test developed for older students is administered to younger gifted students.

	Cost
	$99 by post; $88 if registering on-line. Fees waived for students whose parents hold pensioner concession cards.

	Prizes
	Certificates.

All students receive a comprehensive report indicating outcomes which can then be used to assist schools in individualising student programs. High scoring students are invited to attend a week-long residential program offering intensive workshops and opportunities for leadership, social development and career insights. A recognition ceremony is also held to celebrate the achievements of these students and their key teachers.

	Age Groups
	Upper Primary who meet qualifying criteria

	Contact
	Coordinator, Talent Search Programs

Gifted Education Research, Resource and Information Centre (GERRIC)
Phone: (02) 9385 1948

Web: http//www.arts.unsw.edu.au/gerric/

	ASX Schools Sharemarket Game

	Nature of Activity
	Take a hypothetical $50,000, create your own virtual share portfolio and experience what it is like to invest in the sharemarket without spending a cent of your own money! The challenge is to increase the value of your share portfolio in a set time frame. Simulates real sharemarket conditions as you buy and sell shares online using "real time" share prices.

	Cost
	Free

	Age Groups
	Years 7 - 12

	Prizes
	Total prize pool $12,500

	Contact
	Web: http://www.asx.com.au/education/Games_IE2.shtm

	Australasian Schools Competitions

(English, Maths, Writing, Science, Computing)

	Nature of Activity
	Internationally available tests administered by Educational Assessment Australia. Tests focus on critical thinking, reasoning and problem solving and are not curriculum linked. The Competition results provide valuable diagnostic information that can be used to assess student strengths and weaknesses and to assist with the preparation of appropriate learning experiences. Entries close from end April, tests administered May and June.

	Cost
	English $6.60

Science $6.60

Writing $12.10

Computer Skills $6.60

Mathematics $6.60

	Age Groups
	Years 3-12

	Prizes
	High Distinction, Distinction, Credit, Achievement Certificates awarded depending on results.

	Contact
	For further details please contact:
Educational Assessment Australia
Telephone: (02) 8344 1010
Facsimile: (02) 8344 1030
Email: info@etc.unsw.edu.au

	BILLITON AWARDS

	Nature of Activity
	The BHP Billiton Science Awards recognise and reward both students undertaking scientific research and innovative, committed science teachers at primary and secondary levels.

The student awards reward young people who have undertaken practical research projects that demonstrate innovative approaches and thorough scientific procedures. There are four categories of awards: biology & microbiology; chemistry & biochemistry; physics, engineering & technology and environmental & earth sciences.

	Awards/Prizes
	Over 100 cash prizes and trips for students, plus an award for the school producing the most prize-winning entries. There are four winners each year - one winner per category. Each winner receives $1,000, a commemorative plaque, a trip on an exciting two-day Science Camp and travel to the Presentation Day event in Melbourne.They also win a plaque for their school. Twelve finalists win $100, a trip on the exciting two-day Science Camp, a Certificate of Excellence and travel to the Presentation Day event in Melbourne. Encouragement prizes of $50 and a Certificate of Merit are awarded to 100 applicants of a high standard. Prize packs are awarded to 50 primary-aged students The school that produces the most prize-winning entries wins an award of $2,000.

	Cost
	Entry is free.

	Age Groups
	The BHP Billiton Science Awards are open to all Australian permanent residents enrolled full-time in primary or secondary schools in Australia (including home-schooled) or undertaking full-time secondary study in TAFE colleges. Groups of up to three students may enter (school and class group entries may also be considered).

	Contact
	Web: http://scienceawards.bhpbilliton.com

	Dorothy Mackellar Poetry Awards

	Nature of Activity
	The aim of the Dorothea Mackellar Poetry Awards is to capture the imagination of every school student in Australia, inspiring them with a passion for poetry. It is a unique National project, giving Australia's young people a voice and an opportunity to strive for excellence in literature.

	Age Groups
	All school aged children

	Cost
	$11 per school

	Prizes
	A range of plaques, trophies and cash prizes.

	Contact
	The Dorothea Mackellar Poetry Awards
PO Box 113

GUNNEDAH NSW 2380

Phone: (02) 6740 2233

Fax: (02) 6740 2237

Email: dorothea@northnet.com.au
Web: http://www.dorothea.com.au/

	EngQuest

	Nature of Activity
	Competitions run in Western Australia, Victoria, Tasmania, South Australia and Northern Territory which seek to encourage primary and secondary students’ interest in science, technology and engineering.

Register in May, submit entries by end of July, winners announced September.

	Age Groups
	All primary and secondary students from K Year 10

	Prizes
	Prizes for regional and state winners, all participants receive a Certificate of Participation. Additional prizes are offered by Scitech in WA.

	Contact
	Web: http://www.engquest.org.au/

	Fellowship of Australian Writers Awards

	Nature of Activity
	The Fellowship of Australian Writers administers several national competitions and awards for young writers: poetry, short stories and creative writing including the Hilarie Lindsay Awards, an annual school writing competition. Also provides access to publishing chances in school magazines (NSW); Free xpresSion, Voiceworks – magazines for children.

Entries are due by the end of November.

	Age Groups
	10 to 14 years and 15 to 20 years. Open categories also available.

	Cost
	From $3 to $10

	Prizes
	From $50 to $350

	Contact
	PO Box 3036

RIPPONLEA VIC 3183

(please enclose a stamped self addressed envelope if you require a reply)

Phone/Fax: (03) 9528 7088

	FORD MATHS TALENT QUEST

	Nature of Activity
	A project based mathematics competition open to all students. Selected entries are forwarded to national level. Projects can be in the form of models, posters, games, technology. The topic is open. Aims to promote interest in and awareness of maths amongst students, teachers, parents. Information is sent to schools.

	Awards/Prizes
	Monetary prizes depending on sponsorship

	Cost
	Members: starts at $16.50

Non-members: $27.50

Discounts for multiple entries

	Age Groups
	Lower primary, upper primary, secondary.

	Contact
	MAV Professional Officer(student activities)

61 Blyth St

BRUNSWICK VIC 3056

Phone: (03) 9380 2399

Fax: (03) 9389 0399

Email: office@mav.vic.edu.au
Web: http://www.mav.vic.edu.au

	FUTURE PROBLEM SOLVING

	Nature of Activity
	Future Problem Solving originated in Athens, Georgia, 28 years ago as an innovative program to encourage gifted students. The aim of the program is to challenge and motivate gifted students to think more creatively by becoming involved in activities to increase the flexibility, fluency, originality and collaboration of their thinking, develop research skills, improve communication skills and solve problems by thinking critically and analytically.These students have something to tell us all about future directions for the world, especially in the field of virtual corporations - as well as about the fun and challenge of international competition, and pride in representing Australia.

	Cost
	Entry ranges from $80 per entry to $115, depending on type of entry.

	Age Groups
	K-12

	Contact
	Problem Solving Program Australia Inc
Level One, 5 Robinlee Avenue
PO Box 4350
BURWOOD EAST VIC 3151 Phone: (03) 9886 4646
Fax: (03) 9886 4747 Email: (Allyson Bougoure) office@fpsp.org.au
Web: http://www.fpsp.org.au

	Harvey Norman Oz Spell

	Nature of Activity
	Harvey Norman OZSPELL - The Australian Spelling Championship is a national spelling competition for school-age students. All entered teams are provided with a spelling reference. Competition begins at school level and moves to regional then national level. Can be included in class programming or as individual work.

	Age Groups
	10 - 14 years

	Cost
	$35 per school registration + $4 per student

	Prizes
	The OZSPELL National Champion receives a $10,000 savings account and a $20,000 computer and software prize for their school. All who enter the competition receive a Certificate of Participation.

	Contact
	Web: http://www.ozspell.com/pages/competition.html#school

	MURDER UNDER THE MICROSCOPE

	Nature of Activity
	A simulation game with an environmental focus where students in class teams work to solve a problem in an ecosystem and devise a management plan for the area. Utilises ecosystems around Australia. Students investigate a ‘crime’ and present evidence and solutions to the problem, preparing a catchment management plan.

	Awards/Prizes
	All teams receive a prize for participating. Eco-sleuths and Eco-planners receive a framed certificate.

	Cost
	$33 per team (whole class or small group)

	Age Groups
	Years 5-8.

	Contact
	Email: catchment.hq@tafensw.edu.au

Web: http://www.microscope.edu.au

	MUSEUM EUREKA PRIZES

	Nature of Activity
	An opportunity for gifted science students to undertake authentic research projects. The prestigious Australian Museum Eureka Prizes raise the profile of science in the community by acknowledging and rewarding outstanding achievements in Australian science and science communication. Science rewarded through the Eureka Prizes covers a broad range of research, innovation, engineering, training and other science-related activities highlighted by individual prizes. Begun in 1990, the Eureka Prizes have grown into Australia's premier and most comprehensive national science awards.

	Awards/Prizes
	Monetary prizes as well as nominated prizes donated by science organizations and groups. Range from $4,000 to $10,000 per prize. Total of $220,000 awarded in 2004.

	Cost
	No entry fee.

	Age Groups
	Candidates for Eureka Prizes can enter themselves or be nominated by others. Secondary students are entitled to enter using standard entry form.

	Contact
	Postal Address
Office of NHMRC (MDP 100)
GPO Box 9848
CANBERRA ACT 2601 Phone: (02) 6289 1555 (Department of Health and Ageing) Toll Free: 1800 020 103 (inside Australia only) Email: exec.sec@nhmrc.gov.au Web: http://www.amonline.net.au/eureka)

	NESTLE WRITE AROUND AUSTRALIA

	Nature of Activity
	A writing competition for students in years 5 & 6. Students write a 500-word short story and enter it. At first level, a group of regional winners are chosen and they attend a workshop with a published author in a regional centre. They then have the chance to rewrite their story to improve it and re-enter it. A regional winner is then chosen.

Competition is associated with State Libraries.

	Awards/Prizes
	All students who reach the first level receive a back pack of Nestle products and the opportunity to work with an author.

Finalists at regional level receive books for their school. Final prizes vary but include computers, books.

	Cost
	Free. Entry forms come to schools and local libraries.

	Age Groups
	Years 5 & 6 (6 & 7 in QLD & WA)

	Contact
	Web: http://www.writearound.com.au

	RoboCup

	Nature of Activity
	RoboCup is an international joint project to promote AI, robotics, and related fields. It is an attempt to foster AI and intelligent robotics research by providing a standard problem where a wide range of technologies can be integrated and examined. RoboCup chose to use the soccer game as a central topic of research, aiming at innovations to be applied for socially significant problems and industries.

	Contact
	Web: http://www.robocup.org

	Robocup Junior

	Nature of Activity
	Students design and create robots to perform specific tasks. There are three divisions: soccer, open and junior dance, and premier and junior reserve. Workshops are also available for students and teachers. Robocup Junior is a national competition with state events and an Australian open event.

	Age Groups
	Primary and secondary

	Contact
	Information on each State and the National event can be found at

Web: http://www.edex.com.au/lego/rcjr

	Sustainability Project

	Nature of Activity
	An exciting national competition which rewards secondary school students for environmental projects undertaken in the classroom or individually. Free support and resources are available to assist teachers and students tackling environmental issues.

	Age Groups
	Secondary Students

	Cost
	Free

	Prizes
	Each year there are more than $40,000 worth of prizes to be won.

	Contact
	SLC Project Coordinator

Phone: (02) 9385 4979

Fax: (02) 9385 4834

Email: SLP@fbe.unsw.edu.au
Web: http://www.sustainableliving.com.au/

	SCREEN It!

	Nature of Activity
	Australian Centre for the Moving Image presents a National moving image competition designed to encourage imagination and inventiveness in Australian children and to help foster a new generation of young film makers. Entries accepted from individuals or groups.

	Cost
	$25 per entry

	Prizes
	Prizes include cash, technology and audio-visual equipment.

	Age Groups
	Primary school students Years 1 -7

	Contact
	Web: http://www.acmi.net.au/screenit.htm

	THE FARM TO TABLE CHALLENGE

	Nature of Activity
	This is a hands on competition where students in a school team must grow, produce, package, market and sell ‘regional food’ using traditional or artisan growing or production methods. School teams can work with local community members to learn the methods needed for growing and producing food but must be in charge of the process, growing and marketing themselves.

Rules are available at contact address.

Assessment criteria for entries include: creativity, authenticity of methods used, innovation in packaging, quality of food product.

	Awards/Prizes
	2 winning schools will have the opportunity to have their challenge project covered by Radio National.

Winning schools receive equipment and resources for their school.

	Cost
	All costs involved in completing the task are up to the school. No cost to enter.

	Age Groups
	Secondary students.

	Contact
	Email: farm@younggourmet.com

Web: http://www.younggourmet.com/

	THE YOUNG GOURMET GASTRONOMY COMPETITION 2005

	Nature of Activity
	A competition about food with an emphasis on fun. Categories of entries include: food literature - poetry and short story; food art – any media depicting food and the elements of fire, water, air, earth; recipe writing – creating a recipe relating to the elements.

	Awards/Prizes
	A prize pool including equipment, recipe books, workshops that will be added to as competition continues.

	Cost
	No cost for entering

	Age Groups
	Australian High School students.

	Contact
	Web: http://www.younggourmet.com/

	TOURNAMENT OF MINDS

	Nature of Activity
	A program designed to encourage students to develop problem solving skills that enable them to solve a complex problem that focuses on language/literature, social sciences or maths/engineering. Students work in teams of seven over a six week period to solve a problem and then present it to judges. Works at a regional, state and national level. Problems are demanding and open-ended and students are encouraged to be resourceful in their use of materials and to work without any adult input.

	Awards/Prizes
	Every team member receives a participation certificate. Winning teams receive a shield at regional level for display in own school for a year. Winning teams at state and national level receive a certificate and a medal each.

	Cost
	$125 per school

$40 per team. Schools can put up to 6 teams into the tournament.

	Age Groups
	Years 4 – 10. Teams are in two divisions: Primary and secondary. Some limits put on team composition to ensure a spread across the years.

	Contacts
	NSW Director, Tournament of Minds
GPO Box 3086

Sydney NSW 2001
Phone: (02) 4952 2698
Fax: (02) 4952 9734

Email: nsw-director@tom.edu.au

Web: http://www.tom.edu.au

	WORLD OF ESCHER TESSELATION CONTEST

	Nature of Activity
	This is a challenge to create new designs using the work of Escher and tessellations as the stimulus. Any materials can be used: watercolour, pencils, pen and ink or computer generation. Entries must reflect the symmetry artworks of Escher. Entries sent over the web must be in JPEG format.

	Awards/Prizes
	Chosen entries are displayed on the web site.

	Cost
	Free

	Age Groups
	Open competition

	Contact
	Web: http://www.worldofescher.com/contest/

	FURTHER ACADEMIC COMPETITIONS

	Nature of Activity
	A list of other competitions focussing on Mathematics, Science, English and Computing with information and contact details

	Awards/Prizes
	Each competition has individual awards

	Cost
	Varied

	Age Groups
	Varied

	Contact
	Web: http://www.nswagtc.org.au/events/compet.html

NEW SOUTH WALES

	INTEL YOUNG SCIENTIST OF THE YEAR

	Nature of Activity
	Students can enter individually or as a team. For years 7-12, a team consists of two students working together. For years K-6 a team consists of up to four students working together. Teams share prize money. To be eligible for prizes, you need to design and conduct a scientific investigation, then present your work in one of the following four categories of entry: Scientific Report, Science and Technological Design, Science and Information & Communication Technologies (ICT), Science and Creative Expression.

Entering the competition provides access to material about science processes and criteria for assessment of entries. Excellent supporting material to develop skills and knowledge of science.

	Awards/Prizes
	All category winners will receive a cash prize, a Certificate of Excellence, IMAX passes plus a book from Jacaranda. In addition all first place winners receive a trophy.

	Cost
	Free entry and workshops during year

	Age Groups
	Years K-2, Years 3-6, Years 7-9 or Years 10-12.

	Contact
	Science Teachers Association of NSW

Web: http://www.stansw.asn.au/

	LIONS YOUTH OF THE YEAR

	Nature of Activity
	The Quest is designed to encourage student interest in leadership and the qualities required to take an active and constructive role in the community. It does this by selecting an outstanding young person from candidates throughout Australia to travel overseas and act as an ambassador for Lions Clubs International Multiple District 201. Students from many nations meet to discuss a wide range of international issues. They also have the opportunity to learn leadership, management and community service skills from groups of professional men and women throughout the world. Promotes a high level of academic, leadership, sporting, public speaking and citizenship achievement in its potential winners. Judging occurs at six levels: club, zone, regional, district, state and national.

	Awards/Prizes
	All State Champions will win a trip to the National Convention to compete for the title of National Lions Youth of the Year. In addition the National Lions Youth of the Year Winner is awarded an overseas trip to represent Australia at an International Youth Conference and other countries of choice or undertake a specific overseas study tour. A separate prize is also awarded to the Public Speaking Winner who receives a Youth Exchange trip to New Zealand. All National Finalists receive an organised group tour of Australia during the Christmas holidays (approx. 35 days) plus $ 500.00 allowance for any out of pocket expenses they incur on the trip around Australia. Certificates of recognition are awarded at all levels of judging for the overall heat winner and the Public Speaking Section winner.

	Cost
	Free entry. Sponsored by a local Lion’s Club member.

	Age Groups
	Youths between 16-19 years as at 30th June in the year in which the National Final is held and who are attending or have attended a high school in any other educational establishment, including correspondence school.

	Contact
	Local Lions Club, District Chairman, State Coordinators Quest Chairman for Australia, Brian Curran Email: bbcurran@tpg.com.au

	PREMIER’S READING CHALLENGE

	Nature of Activity
	The Premier's Reading Challenge is a special initiative of the Premier of NSW, Mr Bob Carr, presented by the NSW Department of Education and Training to foster a love of literature and to encourage children to read widely for leisure and for pleasure. Students enter through their school. A reading list of recommended books is made available and students are asked to read at least 20 books from the list, recording their reading as they go. Books range from contemporary fiction through to classics and non-fiction. Material also includes some reading of media. The challenge can be completed in Terms 1,2,3 of any school year. These Challenges are open to all students from Years K-8 in 2004 in NSW government and non-government schools, home schools and accredited International schools. Teaching notes and an excellent reading list are provided.

	Cost
	Free. The school needs to register in February of any school year.

	Age Groups
	Years K-8: There are four levels of challenge.

	Contact
	Web: http://www.schools.nsw.edu.au/premiersreadingchallenge/

QUEENSLAND

	Mathematics Team Challenge (Queensland Association of Mathematics Teachers – QAMT)

	Nature of Activity
	The competition involves a team and relay component whereby students solve mathematical problems as a team of five students. The relay component involves students solving 20 problems by consecutive team members.

	Age Groups
	Primary and secondary

	Contact
	QAMT

c/- School of MSTE

QUT Kelvin Grove Campus

Victoria Park Road

KELVIN GROVE QLD 4059

Web: http://www.maths.uq.edu.au/qamt/

	The Commonwealth Bank Opti-MINDS Challenge

	Nature of Activity
	Students compete as teams to solve challenging problems in the areas of Maths, Engineering, Social Sciences or Language Literature. Awards are also given for participating in the Spirit of Opti-MINDS.

	Cost
	Please contact Opti-Minds

	Age Groups
	Primary and Secondary

	Contact
	Ms Fiona Meyer

Phone: (07) 3356 4455

Fax: (07) 3365 4570

282 Stafford Road

Stafford QLD 4053

Web: http://www.opti-minds.com/index.html

	Tournament of Minds

	Nature of Activity
	Tournament of Minds is a problem solving program for teams of students from both primary and secondary years. Students are required to solve demanding open-ended challenges from one of the following disciplines: Maths, Engineering, Social Sciences or Language/Literature.

	Cost
	$125 per school

	Age Groups
	Primary and secondary

	Contact
	QLD Director, Toowoomba Education Centre

PO Box 598

Darling Heights QLD 4350

Phone: (07) 4630 1722

Fax: (07) 4630 2060

Email: info@tec.qld.edu.au

Web: http://www.tom.edu.au

	Naturally Mathematical Challenge

	Nature of Activity
	Online mathematics challenge in both semesters one and two. Questions are made available over the internet and correspondence is through email.

	Cost
	Approx. $44

	Age Groups
	Primary and lower secondary

	Contact
	Ann and John Baker

214 Tarata Road

Guanaba QLD 4210

Fax: (07) 5533 2916

Email: admin@naturalmaths.com.au

Web: http://www.naturalmaths.com.au/

	Pacific Coal QAMT Year 8 Mathematics Quiz

	Nature of Activity
	Schools may enter a team of three students. Students solve mathematical problems ranging from mental arithmetic, history of mathematics, estimation and problem solving.

	Age Groups
	Year 8

	Contact
	Queensland Association of Mathematics Teachers (QAMT)

c/- School of Mathematics, Science and Technology Education

QUT Kelvin Grove Campus

Victoria Park Road

KELVIN GROVE QLD 4059

Phone/Fax: 07 3864 3920

Email: qamt@qut.edu.au

Web: http://www.maths.uq.edu.au/qamt/

	QAMT and UQ Problem Solving Competition

	Nature of Activity
	The annual competition is organised by the Queensland Association of Mathematics Teachers and University of Queensland Mathematics Faculty. The paper lasts for two hours and prizes are awarded to students.

	Cost
	$1 per entry

	Age Groups
	Secondary

	Contact
	Queensland Association of Mathematics Teachers (QAMT)

c/- School of Mathematics, Science and Technology Education

QUT Kelvin Grove Campus

Victoria Park Road

KELVIN GROVE QLD 4059

Phone/Fax: (07) 3864 3920

Email: qamt@qut.edu.au

Web: http://www.maths.uq.edu.au/qamt/

	Queensland Science Contest

	Nature of Activity
	Organised by the Science Teachers Association of Queensland (STAQ). Students are encouraged to investigate a particular theme following regular class lessons in a particular area of either: scientific investigations, classified collections, innovations and inventions, communicating science, environmental projects, or mathematical investigations.

	Cost
	Individual entry $5.50; group entry $11 (Bursaries available)

	Age Groups
	Primary and secondary

	Contact
	Science Teachers Association of Queensland (STAQ)

c/- School of Mathematics, Science and Technology Education

QUT Kelvin Grove Campus

Victoria Park Road

KELVIN GROVE QLD 4059

Phone/Fax: (07) 3864 3340

Email: STAQ@qut.edu.au

Web: http://www.staq.qld.edu.au

	Historical Writing Competition (Queensland History Teachers’ Association – QHTA)

	Nature of Activity
	Students submit an essay or written response to an appropriate genre. Prizes are awarded in each category.

	Cost
	Please contact QHTA

	Age Groups
	Secondary

	Contact
	Queensland History Teachers’ Association (QHTA)

PO Box 1029

New Farm QLD 4005

Phone: (07) 3254 3342

Fax: (07) 3358 5881

Email: qhta@qhta.com.au

Web: http://www.qhta.com.au/

	GIDGITS Great Ideas Competition

	Nature of Activity
	A competition designed for girls interested in information and communication technologies organised by the Queensland Society for Technology in Education (QSITE). Students create projects using computer technology.

	Cost
	Please contact QSITE

	Age Groups
	Primary and secondary

	Contact
	Queensland Society for Technology in Education (QSITE)

PO Box 8

Red Hill QLD 5059

Phone: (07) 5429 5214

Fax: (07) 5429 5284

Web: http://www.qsite.edu.au

	QLD Young Achiever Awards

	Nature of Activity
	The purpose is to acknowledge and recognise the achievements of Queensland’s youth in seven categories: Community Service, Sports, Arts, Environment, Career Achievement, Science and Technology, and Regional Initiative.

	Cost
	Nil

	Age Groups
	14 - 26 years

	Contacts
	Queensland (National Office)
86 Minnie Street
Southport QLD 4215
PO Box 7044
Bundall MC 9726
Phone: (07) 5531 1541
Fax: (07) 5531 1341
Email: info@awardsaustralia.com

Web: http://awardsaustralia.com/qld2.htm

	Griffith University Excellence Expo

	Nature of Activity
	Participants enter a project display for a specified area of space. The entry must be research based and have a theme chosen from one of the four themes: to bring Australians together; to save the environment; to use Australia’s potential globally; and to ensure a healthy life for all Australians. Participants may enter as a group or individually.

	Cost
	$22

	Age Groups
	Years 6 - 12

	Contacts
	Griffith University Excellence Expo

Office of Community Partnerships

Logan Campus

Griffith University QLD 4131

Phone: (07) 3382 1244

Web: www.griffith.edu.au/ua/aa/sta/admission/expo/home.html

SOUTH AUSTRALIA
	Science Program Exciting Children through Research Activities (Spectra) Award

	Nature of Activity
	Students complete a series of science activities based upon a chosen area.

	Age Groups
	Junior SPECTRA Years 1-4; SPECTRA Years 4-9

	Cost
	$7.50 per topic card

	Prizes
	Students qualify for a badge and certificate upon the competition of three activities from a topic card.

	Contact
	SPECTRA Awards

PO Box 334

Deakin West ACT 2600

Phone: (02) 6282 9377
Fax: (02) 6282 9477
Web: http//:www.asta.edu.au/newsandevents/news/activities/awards/students

	Oliphant Science Awards (South Australian Science Teachers Association)

	Nature of Activity
	The Oliphant Science Awards are a wonderful opportunity for school students from Reception to Year 12 to develop their interests in science through a competition with a range of categories to suit a wide variety of abilities and interests.

	Age Groups
	Year Levels: R-2, 3-5, 6-7, 8-9, 10-12

	Cost
	Individual Entry $6 or Group Entry $10

	Prizes
	The SASTA Oliphant Science Awards recognize excellence of entries through prizes supported by our Sponsors. The total value of prizes in cash and in kind is approximately $20,000 per year.

	Contact
	South Australian Science Teacher’s Association

1st Floor, 211 Flinders St

Adelaide SA 5000
Phone: (08) 8224 0871
Fax: (08) 8224 0805
Email: office@sasta.asn.au
Web: http://www.sasta.asn.au/OSA/index.htm

TASMANIA
	ASIA-WISE COMPETITION

	Nature of Activity
	A research based competition structured as a series of multiple questions that will require students to use the library, atlases and other resources to research the answers. It is definitely not just a memory test. Project questions may include

- Location - Politics

- Sport and recreation - History

- Interpretive questions - Climate

- Famous people - Grid maps

- Religions and culture - Trade

Competition runs between August 2 and 13.

	Age Groups
	Upper level: approx ages 14-16

Lower level: approx ages 12-13

	Cost
	$4.50 per student plus a handling charge of $20 per school.

	Prizes
	You will receive ranked listings of your students’ results. Your students will receive certificates recognising their performance at the following levels:

High Distinction (Top 5%)

Distinction (Next 10%)

Credit (Next 15%)

Merit (Next 20%)

Participation

	Contact
	Check the sample questions on www.GiantClassroom.com
The Director, Asia-Wise Competition

18 Aberdeen St

HOBART TAS 7000

Phone: (03) 6231 2885

Fax: (03) 6231 4552

Email: nationaladminawc@edupro.com.au

	 Tasmanian Debating Union

	Nature of Activity
	The Tasmanian Debating Union organises schools debating competitions in Tasmania and selects and trains Tasmanian teams to compete in the Australian Debating Championships.

	Age Groups
	Grades 7 -12

	Prizes
	Selection for state and national level; certificates.

	Contact
	Finlay Watchorn Building

32 Murray St

HOBART TAS 7000

GPO Box 16

HOBART TAS 7001

Phone: (03) 6220 2722

Fax: (03) 6223 1609

	Monash Engineering Model Solar Vehicle Challenge -TASMANIAN version

	Nature of Activity
	Student teams build cars or boats powered by solar energy, which are raced first in a round robin and subsequently in a knockout competition. Primary and junior secondary students may participate in two boat race competitions and any students (mainly middle and senior high students) compete in the car race. Each team must submit a poster.

	Age Groups
	Students to Year 8 can compete in the boat event, all school students in the car challenge.

	Cost
	School registration (including first car or boat) $55 (inc GST),
$22 (Inc GST) per entry other than the first.

	Prizes
	Shields and plaques are awarded to top place-getters along with discretionary prizes for best engineered car, most innovative boats, best team uniforms and posters, etc. The top four cars and boats from each division are invited to the national event.

	Contact
	Monash Engineering Model Solar Vehicle Challenge

Dept. Mechanical Engineering, Monash University, Caulfield Campus
PO Box 197

 EAST CAULFIELD VIC 3145
Phone: (03) 9903 1808
Fax: (03) 9903 2766
Web: http://www.modelsolar-vic.net

	Tasmanian Science Talent Search

	Nature of Activity
	Available in the North and South of Tasmania

	Age Groups
	P-12

	Contact
	Web: http://www.key.org.au/stat/talent.htm

VICTORIA

	Ford Maths Talent Quest - Local Version

	Nature of Activity
	A project based mathematics competition open to all students in Victoria. Selected winning entries forwarded to National competition. Projects can be in the form of models, posters, games, technology (CDs, videos, web sites, etc). The topic is open so have fun! MTQ aims to promote interest in and increase awareness of mathematics amongst students, teachers and parents. Information on web site, also sent to schools.

	Age Groups
	Lower Primary, Upper Primary, Secondary

	Cost
	Members - starts at $16.50, Non - members - $27.50. Discounts for multiple entries

	Prizes
	Monetary prizes depending on sponsorship.

	Contact
	MAV Professional Officer (Student Activities)
61 Blyth Street
BRUNSWICK VIC 3056
Phone: (03) 9380 2399
Fax: (03) 9389 0399
Email: office@mav.vic.edu.au
Web: http://www.mav.vic.edu.au

	MONASH ENGINEERING MODEL SOLAR VEHICLE CHALLENGE

	Nature of Activity
	Student teams build cars or boats powered by solar energy, which are raced in a round robin and knockout competition. Primary and junior secondary students participate in two boat race competitions and all students can compete in the car race. Each team also submits a poster.

	Awards/Prizes
	Shields and plaques are awarded to top place getters. Discretionary prizes also awarded for other categories (e.g. innovation in design team uniform, poster). Top four cars and boats are invited to attend national event.

	Cost
	School registration: $55 (inc GST) then $22 per entry after the first one.

	Age Groups
	Students to year 8 for boat event.

All school students for car challenge.

	Contact
	Monash Engineering Model Solar Vehicle Challenge

Dept. mechanical Engineering

Monash University, Caulfield Campus

P.O. Box 197

EAST CAULFIELD 3145

Phone: (03) 9903 1808

Fax: (03) 9903 2766

Web: http://www.modelsolar-vic.net

	SCIENCE DRAMA AWARDS

	Nature of Activity
	This program helps to foster creativity and integrate the study of science with reading, writing, music, art and the performing arts.

	Awards/Prizes
	Student awards: cheque from sponsors for major and minor bursary winners.

Medallions for major winners and certificates for all entrants.

	Cost
	$40 team fee, maximum 30 performers allowed

	Age Groups
	K-12

	Contact
	Project Officer, STAV

P.O. Box 109

COBURG VIC 3058

Phone: (03) 93853901

Fax: (03) 9386 6722

Email: stav@stav.vic.edu.au
Web: http://www.stav.vic.edu.au

	SCIENCE TALENT SEARCH

	Nature of Activity
	The aim of the search is to stimulate an ongoing interest in the serious study of science by encouraging independent self-motivated project work amongst students of science. It gives students the opportunity to communicate their achievements to a wider audience by recognising effort and achievement in a scientific enterprise, and promotes the direct involvement of the students in the process of science and its communication. It gives the public at large an opportunity to see the quality of work being achieved in science, by both primary and secondary students. Students can enter into eight sections of the program: experimental research, creative writing, working models and inventions, computer games, posters/scientific wallcharts, video productions and scientific photography.

	Awards/Prizes
	Cheque from sponsors. Medallions for major winners and certificates for all who entered.

	Cost
	$6 individual and $12 for groups

	Age Groups
	K-12

	Contacts
	Project officer

STAV, P.O. Box 109

COBURG VIC 3958

Phone: (03) 9385 3901

Fax: (02) 9386 6722

Email: stav@stav.vic.edu.au
Web: http://www.stav.vic.edu.au

	SIMPSON PRIZE

	Nature of Activity
	Writing competition for Year 9 & 10 students. Commemorates the Gallipoli campaign and ANZAC traditions. Involves a 900-1200 word essay or a 15 minute audio/visual presentation.

	Awards/Prizes
	Prize for 2005 is a trip to the Western Front for ANZAC Day 2005.

	Cost
	Free

	Age Groups
	Years 9 & 10

	Contact
	Simpson Prize secretariat

P.O.Box 361,

ABBOTSFORD VIC 3067

Phone: (03) 9415 1299

Fax: (03) 9419 1205

Email: Trish.Hollonds@vcta.asn.au

WESTERN AUSTRALIA

	Christobel Mattingly Award

	Nature of Activity
	Annual creative writing competition sponsored by the City of South Perth and hosted by the library service. Sections for prose and poetry.

	Age Groups
	School age students residing or attending school in the City of South Perth.

	Contacts
	Manning Library

Phone: (08) 9450 4450

	CO2 Dragster Challenge

	Nature of Activity
	Students demonstrate their ability using design, make and appraise (DMA) principles to draw, design then build a dragster to a set of specifications. Entries are judged for speed over a 20m track as well as other criteria.

	Age Groups
	Students in Years 8 – 12, with three entries per division per school

	Contacts
	Contact: Peter Pooley

Email: ppooley@stmarks.wa.edu.au

	eV Challenge

	Nature of Activity
	The Murdoch University eV Challenge is a competition for teams to design and build a cheap but effective electric vehicle and then compete with it against other teams. Competitors will be tasked with driving around a closed circuit, relying solely upon a specified amount of battery storage. The winning team will be the one that travels the greatest distance in 60 minutes. Competition runs in October.

	Age Groups
	Yr 8 - 10, Yr 11-12 and other students under 18 years, Open Division (TAFE, University, public entries)

	Cost
	$75

	Prizes
	Trophies plus other prizes

	Contact
	Kaye Rebola I and Public Relations Officer at Murdoch University

Phone: (08) 9360 6760

Email: k.rebola@murdoch.edu.au

Web: http://evchallenge.murdoch.edu.au/

	Have Sum Fun Maths

	Nature of Activity
	A quiz night format where teams of six students solve four rounds of eight problems, within time limits. Conducted each year in Term 1 at various venues including regional areas if required. Applications close late February. An online competition also runs later in the year.

	Age Groups
	Primary (Years 5-7) Lower Secondary, Upper Secondary. Conditions apply.

	Cost
	$33 + GST per team

	Prizes
	Trophies for winning teams and schools

	Contact
	MAWA Office Address
12 Cobbler Place
(PO Box 440)

Mirrabooka WA 6061
Phone: (08) 9345 0388

Email: office@mawainc.org.au

	Have Sum Fun Maths On Line

	Nature of Activity
	Similar to HSF maths competition but offered on-line. Teams answer three rounds of ten questions. Questions are displayed on the website for one hour.

	Age Groups
	Primary (Year 5-7) Lower Secondary (Year 8 - 10) Conditions apply.

	Cost
	$33 + GST per team

	Prizes
	Trophies and certificates

	Contact
	MAWA Office Address
12 Cobbler Place
(PO Box 440)

Mirrabooka WA 6061
Phone: (08) 9345 0388

Email: office@mawainc.org.au

	Make your Own Story Book Competition

	Nature of Activity
	Students make a picture book or story book, which tells a story using original text and/or illustrations. Entries close May. Conditions apply to entries, see web site for details.

	Cost
	Free

	Age Groups
	WA students Years 1 -10 in various categories, ten entries per class.

	Prizes
	Three prizes awarded for each age group presented in Children's Book Week in August.

	Contacts
	Contact: Sue Ruse

Phone: (08) 9384 2498

Email: harusepx@bigpond.com

Web: http://www.cbc.org.au/wa/myosb.htm

	Maths Olympiad

	Nature of Activity
	Competition to identify the most gifted students in mathematics.

	Age Groups
	All Year 9 and outstanding Year 8 students

	Cost
	$7 per student

	Prizes
	Cash prize available

	Contacts
	Email: office@maths.uwa.edu.au
http://www.maths.uwa.edu.au/students/schoolstudents/olympiad/wajo_04.php

	Maths Talent Quest

	Nature of Activity
	Math Talent Quest ('MTQ') aims to involve students of all ability levels in a cooperative and enjoyable mathematics project activity. The MTQ is a State competition and some of the winners go forward to the National Maths Talent Quest held in a different State capital each year.

	Age Groups
	All school age students

	Contact
	MAWA Office Address
12 Cobbler Place
(PO Box 440)

Mirrabooka WA 6061
Phone: (08) 9345 0388

Email: office@mawainc.org.au

	Science Talent Search

	Nature of Activity
	The Science Talent Search, run by the Science Teachers’ Association of WA, is open to students from K-12. The competition invites entries in the categories of Investigations, Inventions, Web page Design, Science Photography and Posters.
Information booklets are sent to schools and individuals in April each year with on-line entries open in May. Entries may be from individuals, pairs or groups of three and entry is open to all Western Australian children.

	Age Groups
	All school age students

	Cost
	Free

	Prizes
	Cash prizes are awarded for 1st and 2nd place winners

	Contact
	STAWA

Phone: (08) 9244 1987

Email: info@stawa.asn.au,

Web: http://www.stawa.asn.au.

	Vquest - Value Adding Quest

	Nature of Activity
	Based on the premise that, to take our place as a knowledge economy within the global community, Australians need to develop products, processes or concepts designed for the local and export market that add value to our locally produced primary products.

Students are challenged to develop a product, process or concept to add value to an Australian primary product. Five entries per class, cash prizes plus prizes for schools. Entries close September.

	Age Groups
	Various categories from K-12

	Cost
	Free

	Prizes
	Cash prize available

	Contacts
	Jennifer McMahon Project Officer
Phone/Fax: (08) 9368 4178

Email: vquest@iinet.net.au
Web: http://members.iinet.net.au/~vquest/

	The Mary Durack Award (Mundaring, Kalamunda, Armadale, Swan)

	Nature of Activity
	Writing competition

	Age Groups
	School age students

	Contacts
	Swan - Phone: (08) 9267 9020
Mundaring - Phone: (08) 9295 1275
Kalamunda - Phone: (08) 9257 9969
Armadale - Phone: (08) 9399 0125

Email: midland-library@swan.wa.gov.au

	The Randolph Stow Young Writers Award

	Nature of Activity
	Creative writing competition designed to encourage young writers and to promote awareness and use of their public library.

	Age Groups
	School age students

	Contacts
	Geraldton Library Service

Phone: (08) 9956 6659

	The Tim Winton Award for Young Writers

	Nature of Activity
	Creative writing competition established in 1992

	Cost
	Contact library

	Age Groups
	Metropolitan Perth students aged 6 - 17 years

	Contacts
	Evelyn H. Parker Library - Tel: 08 9381 5088

	Western Power Solar Model Car Challenge

	Nature of Activity
	Build and test a solar car within design guidelines. Competition begins in Perth in October with four winners progressing to the national competitions.

	Cost
	Registration fee

	Prizes
	Cash prizes

	Age Groups
	Western Australian secondary schools and colleges

	Contacts
	Web:http://www.westernpower.com.au/html/home/community/events/solar_model_challenge/solar_model_car.html

MENTORS

NEW SOUTH WALES
	MENTOR LINKS PROGRAM

	Nature of Activity
	This program was run through the NSW Department of Education and operated mainly in metropolitan areas.

The program is not currently operating on a large scale but information about its set up and organization may help in the establishment of local programs.

	Age Groups
	Students in secondary school.

	Contact
	NSW Department of Education and Training.

TASMANIA
	Contact
	Your State/Territory AAEGT Director

Email: info@aaegt.net.au
Web: http://www.aaegt.net.au

VICTORIA
	RMIT Peer Tutor Program

	Nature of Activity
	RMIT’s Peer Tutor Program places undergraduate science students in Victorian primary and secondary schools to assist younger students with learning. Peer tutors promote science education and are role models for school students. They help in a variety of ways, usually offering assistance to children on a one-on-one basis.

	Age Groups
	All school students

	Cost
	Free

	Contact
	Peer Tutor Program Manager
Faculty of Applied Science
RMIT, GPO Box 2476V
MELBOURNE VIC 3001
Phone: (03) 9925 3404
Fax: (03) 9663 2518
Web: http://www.rmit.edu.au/appsci/pt

WESTERN AUSTRALIA
	The Sir Charles Court Young Leaders Program

	Nature of Activity
	Intensive, stimulating four day residential program run at Curtin University during the July holidays. 30 students with demonstrated academic ability (particularly in the humanities), an interest in history, leadership potential and involvement in their communities are selected. They are challenged and invigorated, and learn to see themselves as others see them: as Young Leaders. The program commenced in 1999 and graduates of the program have formed a vigorous network of the leaders of the future.

	Age Groups
	Year 10 students in WA

	Cost
	Free

	Contact
	Sheila Flanagan, Executive Officer

Phone: (08) 9266 3449

Email: S.Flanagan@curtin.edu.au
Web: http://www.humanities.curtin.edu.au/cgi-bin/view?area=scc&dir=Home&page=About_the_program&sub=&text=yes

PROFESSIONAL DEVELOPMENT
http://www.myfuture.edu.au - lists courses available across Australia and career possibilities for those with training in gifted education.

Certificate of Gifted Education (COGE)

University of New South Wales

The Certificate of Gifted Education is a program designed to equip teachers and school administrators to respond to the academic and social needs of gifted and talented students. The Certificate trains educators in the skills needed to identify intellectually gifted students and to design appropriate curricula and programs. Running over three sessions in the school vacations, to cater for teachers from all over Australia, New Zealand and South East Asia, the program is led by Professor Miraca Gross and a team of experts in gifted education from Australia, the United States and Canada. COGE is offered in Sydney and other cities. COGE can be counted towards a Master of Education degree at the University of New South Wales and other universities. Further details are available from the Gifted Education Research, Resource and Information Centre (GERRIC) on (02) 9385 1972.

MASTER OF EDUCATION SPECIALISING IN GIFTED EDUCATION
University of New South Wales.

Students undertaking a Master of Education at UNSW can specialise entirely in the education of gifted and talented children and adolescents. This includes courses on current issues in gifted education; identification of gifted students; developing a differentiated curriculum; development of special programs; the social and emotional development of gifted students; developing a curriculum focussing on affective issues; individual research projects.
Contact: Professor Miraca Gross

Email: M.Gross@unsw.edu.au

DOCTOR OF PHILOSOPHY (PhD) DEGREE SPECIALISING IN GIFTED EDUCATION
University of New South Wales.
Contact: Professor Miraca Gross

Email: M.Gross@unsw.edu.au
GRADUATE CERTIFICATE IN EDUCATIONAL STUDIES

Newcastle University

A selection of courses has been developed within the Graduate Certificate in Educational Studies for students interested in gifted education. The program provides both theoretical and practical content and is intended for practising teachers and others with relevant experience who wish to gain postgraduate professional skills in the education of gifted and talented students. Content includes identification, cognitive competencies, curriculum and programming for gifted students. See the website for up-to-date information.

Web: http://www.newcastle.edu.au/study/courseinfo/postgrad
Graduate Certificate in Education (Gifted Education)

Charles Sturt University

This one year course covers the informal and formal means of identifying gifted and talented children, the creatively gifted child and mainstream policies and provisions. It also identifies how to integrate acceleration into the curriculum and how to program for individual gifted children. The graduate of this course should feel confident with gifted children in the school and classroom, and be able to provide advice to other teachers in the school. This course is offered off campus.

Web: http://www.csu.edu.au/courses/pg/edu/gcgft/.

The Graduate Certificate in Gifted Education

Flinders University

This course is a short version of the Master of Gifted Education. It is the equivalent of one semester full time, although most students are part-time. Lectures are held during school vacations in January and July for the convenience of teachers and students travelling for study to Adelaide from around Australia and overseas. The first topic is also available online.

The topics are:

Conceptions of Giftedness: the Creative Intellect

Critical Reasoning and Advanced Intelligence

Policy Design and Curriculum Modification for Gifted Students

Social and Emotional Development of Gifted Students

Contact: Maria McCann, School of Education

Phone: (08) 8201 3425

Fax: (08) 8201 3184

Email: maria.mccann@flinders.edu.au

Master of Education

Curtin University of Technology

Credit is available for three units to applicants who have completed the Certificate of Gifted Education at UNSW. No units in Gifted Education are offered but some can be modified to take in an area of special interest such as gifted education. One Independent Project unit can be negotiated to focus on an area of gifted education.

Contact: Rozz Albon

Email: R.Albon@curtin.edu.au
MASTER OF EDUCATION: SPECIAL EDUCATION STRAND

Wollongong University

Undertaken as a post graduate Masters Degree. Strand of special education can focus on gifted students. Units available include: teaching gifted children, project in gifted education, giftedness in special populations, project in dual exceptionality.

Web: http://www.uow.edu.au/
Postgraduate Certificate in Educational Studies - Gifted Education
The University of Melbourne

A practical knowledge of gifted learning is critical for twenty-first century teachers and schools. The Postgraduate Certificate in Educational Studies (Gifted Education) provides educators and related professionals with a contemporary, evidence-based knowledge of gifted and creative learning, pedagogy, curriculum and educational practice. The course is offered on a part-time basis over one year.

Contact: John Munro

Phone: (03) 8344 8334
Postgraduate Certificate of Education (Gifted Education)

Monash University, Clayton Campus

The Postgraduate Certificate of Education (Gifted Education) will be offered in 2005.

Part 1. Gifted Education: Identification and Programming (semester 1)

Part 2. Advanced Studies of Gifted Education (semester 2)

The subjects taught in the Postgraduate Certificate of Education (gifted education) are assessed at the masters level, hence students can receive credit of twelve points for each subject. These subjects can also be taken for credit by students for the Masters by coursework program.

Master of Education – Students can complete a Master of Education specialising in gifted education. Subjects offered include: Gifted Education: Identification and Programming, Advanced Studies of Gifted Education, Psychology of the Gifted, Research Design, a Professional Project or Thesis focusing on research in gifted education.

Master of Education (Special Education) – Students can use these gifted subjects as part of the Master of Education (special education). A practicum in gifted education is also available.

Contact: Leonie Kronborg

Phone: (03) 9905 5690

Email: Leonie.Kronborg@Education.monash.edu.au
Enquiries Office: (03) 9905 2819

Web: http://www.education.monash.edu.au/courses/postgrad/
Undergraduate Studies in Gifted education

Monash University, Gippsland Campus

Bachelor of Education - Studies in Gifted and Talented Education are available for undergraduate teachers (primary and secondary) and teachers studying for their Graduate Diploma of Education.

· EDF4241- Gifted Education for the Classroom (available on campus and distance education).

Contact: Margaret Plunkett

Phone: (03) 5192 4275

Email : Margaret.Plunkett@education.monash.edu.au
TEACHING GIFTED STUDENTS

Southern Cross University

Focuses on the needs of gifted and talented learners. Students will become aware of the methods by which gifted and talented children are identified and will gain experience in planning and implementing enrichment and accelerated programes.

Bachelor of Education – 4th year teaching upgrade

Full time – 1 year; part time – 2 years. External course. 8 units.

Web: http://www.scu.edu.au/schools/edu/
UNIVERSITY OF NEW ENGLAND (UNE)

A post-graduate student may specialise in gifted education while completing a Masters level course, by coursework (MEd) or by coursework and thesis (MEd Hons). The coursework consists of choices from the undergraduate units, and more advanced units, for example, EDLT 584 Issues in Talent Development. Two reading units are available, in which the student negotiates the content and assessment with a supervisor. UNE has Doctoral programs, a Professional Doctorate DEd and a Research Doctorate PhD, in which the student may specialise in Education of Gifted Students.

Contact: Dr Peter Merrotsy, Lecturer in Gifted and Talented Education
Phone: (02) 6773 3832
Fax: (02) 6773 5078
Email: <pmerrots@pobox.une.edu.au>

Giftedness: Realising the Potential Tutor Training
South Australian Department of Education and Children’s Services

Tutor Training $3975

DECS Publishing

Ph: (08) 8241 5677

Email: giftedness@unlockingtheworld.com
Web: http://www.unlockingtheworld.com
POSTGRADUATE STUDIES IN GIFTED EDUCATION

Griffith University (GU) - Mount Gravatt and Logan Campuses
The courses are available only through part-time study in the Flexible Learning, distance education mode. The Graduate Certificate programs are designed to be self-contained, or to articulate directly into the Masters programs. There are no requirements for on-campus attendance and the practicum component can be structured around the development and teaching of an identifiable gifted education component/program in the student's setting. The courses are based on constructivist, adult and gifted education program principles and offer flexibility in the direction students may take in their study.

The "Gifted and Talented Learners Strand" of four postgraduate courses are:

· 7255CLS: Communication, Leadership and Gifted Learners

· 7256CLS: Intelligence, Creativity and Giftedness in Gifted Education

· 7257CLS: Program Development in Gifted Education

· 7258CLS: Gifted Behaviour: Social and Developmental Perspectives.

These courses may be accessed through a number of programs:

· Master of Special Education (5114 MSpEd)

· Graduate Certificate in Special Education (3020 GCertSpEd)

· Master of Education (5129 MEd)

· Graduate Certificate in Education Studies (3015 GCertEdSt).

A Master of Special Education with Honours component is available. There is a minimum completion time for the thesis of one year of part-time study. Completion of the Master of Special Education with first class Honours or second class (Division A) makes the holder eligible to apply for candidature in the Doctor of Philosophy (PhD).

Griffith University offers core content lectures on aspects of gifted education in the Bachelor of Education suite of courses taken by all undergraduate, teacher education students through the course:

· 3011CLS:
Educational Psychology (core course).

Elective courses are offered in the undergraduate courses:

Bachelor of Education:

· 3251CLS: Educating Gifted and Talented Children

· A new 'major strand' of four courses in gifted education is under consideration for the Bachelor of Education Program.

Bachelor of Education (Advanced Professional Development)
These courses are offered in semesters 1 and 2, in the distance education mode:

· 4251CLS: Exceptional Learners in Regular Schools (a course on exceptional children and inclusion, with one theme on gifted children).

· 4252CLS: Educating Gifted Children.

Contact: Dr Harry Milne, Faculty of Education, School of Cognition, Language and Special Ed.

Phone: (07) 3397 9603

Email: h.milne@griffith.edu.au

Griffith University (GU) - Gold Coast Campus

Associate Professor Neil Russell convenes the Vacation School courses in gifted education offered by Griffith University, Faculty of Education, School of Education and Professional Studies.

Master of Education and Graduate Certificate in Special Needs Education Programs:

· 7251EPS: Gifted and Talented Children.

This course is offered as a one-week intensive course in both programs during the Spring School (the week of the mid-semester break in Semester 2).

Bachelor of Education (Primary) and the Bachelor of Education Inclusive Education Major elective:

· 4252EPS: Gifted and Talented Children.

This course is run during Spring School as a one week intensive program (the week of the mid-semester break in Semester 2).

For further information on Griffith University, Gold Campus gifted education courses, please contact:

Associate Professor Neil Russell PhD

Convenor - Undergraduate and Postgraduate Courses for Gifted and Talented Children

School of Education & Professional Studies

Griffith University - Gold Coast Campus

PMB 50 GCMC QLD 9726

Phone: (07) 5552 8868

Email: N.Russell@Griffith.edu.au
Professor Merv Hyde PhD

Coordinator, Graduate Certificate in Special Needs Education and the Master of Education

School of Education & Professional Studies

Griffith University - Gold Coast Campus

PMB 50 GCMC QLD 9726

Phone: (07) 5552 8619

Email: M.Hyde@Griffith.edu.au
Queensland University of Technology (QUT)

In the undergraduate, Bachelor of Education, QUT offers an elective unit "Understanding and Educating Gifted Learners". This unit is part of an inclusive education pathway in the Course. This means students are able to select an area of interest - inclusivity - which enables them to specialise in topics related to inclusivity. There are six units in the pathway, one of which is Understanding and Educating Gifted Learners.

QUT also offers a Master of Learning Innovation which recently replaced the Master of Education coursework. This is a course that has no areas of specialisation but students are able to undertake independent studies in gifted education.

QUT offers a PhD and EdD program. In the last three years there have been three students with some interest in gifted education who have graduated. There are a small number of HDR students currently completing or enrolled in topics related to gifted education.

Academic staff at QUT provide regular professional development services and engage in contract research with schools in gifted education.

Contact: Dr James Watters, Associate Professor

School of Mathematics, Science and Technology, Faculty of Education

Phone: (07) 3864 3639

Fax: (07) 3864 3643

Email: j.watters@qut.edu.au
University of Queensland (UQ)

Contact: Professor Adrian Ashman, Head of Education

Phone: (07) 3365 6550

Email: head@uq.edu.au
James Cook University (JCU)

Potential topics for research students at James Cook University: Gifted Education in Far North Queensland.

Contact: Dr Pamela Matters

Lecturer and Coordinator, Tropical Bright Sparks Program

School of Education

James Cook University

PO Box 6811

CAIRNS QLD 4870

Phone: (07) 4042 1320

Fax: (07) 4142 1312

Email: pamela.matters@jcu.edu.au
JOURNALS

APEX : THE NEW ZEALAND JOURNAL OF GIFTED EDUCATION

A refereed journal, the aim of APEX is to disseminate essays, research reports and critical comments in the broad field of gifted and talented children.
Journal available on line only, either by subscription or by membership of NZAGC.

Rates (New Zealand dollars): 1 year: $36; 2 years: $70; 3 years: $100; 5 years: $150.
Contact: Roger Moltzen

School of Education

University of Waikato

PB3105, Hamilton. NZ

Phone: (NZ) 07 8384695

Fax: (NZ) 07 838 4434

Email: rim@waikato.ac.nz
Web: http://www.giftedchildren.org.nz/apex/index.php
Australasian Journal of Gifted Education

The Australasian Journal of Gifted Education is published twice yearly, June and December, by the Australian Association for the Education of the Gifted and Talented. Includes refereed articles about Australian research in gifted education, as well as summaries and contacts for all State Associations.

AAEGT Secretariat

PO Box 1060

NORTH HAVEN SA 5018

Phone: (0409) 677 589

Web: http://www.nexus.edu.au/teachstud/gat/gat.htm
Critical and Creative Thinking: The Australasian Journal of Philosophy in Education

Subscription $25 per year

Contact Gilbert Burgh

Critical & Creative Thinking

Contemporary Studies

University of Queensland, Ipswich Campus

11 Salisbury Road

IPSWICH QLD 4305

Gifted and Talented INTERNATIONAL

The Journal of the World Council for Gifted and Talented Children

The purpose of Gifted and Talented International is to share current theory, research, and practice in gifted education with its audience of international educators and parents. Gifted and Talented International is a peer-reviewed journal published twice a year. Subscription rates:1 years' subscription @ US$40.00

18401 Hiawatha Street

NORTHRIDGE CA 91326 USA

Phone: 818 368 7501

Email: worldgt@earthlink.net
Web: http://www.WorldGifted.org
Gifted Child Quarterly

Leading journal which publishes manuscripts that offer new or creative insights about giftedness and talent development in the context of the school, the home, and the wider society. The journal also publishes quantitative or qualitative research studies as well as manuscripts which explore policy and policy implications.
Web: http://www.nagc.org/Publications/GiftedChild
GIFTED EDUCATION COMMUNICATOR

The journal of the Californian Association provides information for teachers and parents.

The Californian Association also has position papers available on their website about issues in gifted education. Gifted Education Communicator is issued four times during the year: Winter, Spring, Summer and Fall. Subscriptions are available to non-members at an annual cost of $35.

Web: http://www.cagifted.org/index.html
http://www.cagifted.org/Pages/Publications/communicator.html
JOURNAL FOR THE EDUCATION OF THE GIFTED

This is the official publication for The Association for the Gifted (TAG), USA. It features research articles on many aspects of giftedness, position and policy papers, descriptions of innovative programs, literature reviews and historical overviews.

Journal for the Education of the Gifted

Prufrock Press

P.O. Box 8813

Waco, Texas, USA 76714-8831

Web: http//:www.prufrock.com
Mindscape

Mindscape is the official journal of the Queensland Association for Gifted and Talented Children.

Ms Judith Hewton (Editor)

282 Stafford Road

Stafford QLD 4053

Roeper Review

A Journal on Gifted Education

Cost: 1 year’s subscription @ US$85.00; 2 years' subscription @ US$125.00

The Roeper Institute

PO Box 329

BLOOMFIELD HILLS

MICHIGAN 48303-0329

Email: info@roeperreview.org
Web: http://www.roeperreview.org
Talent Ed

School of Curriculum Studies

The University of New England

ARMIDALE NSW 2351

Subscription rates:1 years' subscription @ A$24.00 or 2 years' subscription @ A$44.00
Phone:
(02) 6773 5081

Web: http://scs.une.edu.au/TalentEd/
TALL POPPIES
Tall Poppies is the journal of the New Zealand Association for Gifted and Talented Children, and is a magazine aimed at the family of the gifted child and professionals involved with child development. It includes articles, details of activities, children’s contributions and reviews of books and programs. Journal included as part of subscription to the association.

Contact: NZAGC
P O Box 46
Waitomo Caves
New Zealand

Web: http://www.giftedchildren.org.nz
TWICE EXCEPTIONAL

On-line journal aimed at helping twice-exceptional children meet their potential. Includes articles, profiles including resources, research findings, information about events and conferences, book reviews and recommendations.

Cost : $45 annually for 6 issues by mail: $35 annually for 6 issues by email

Web: http://2enewsletter.com/index.html
Vision

Journal of the Victorian Association for Gifted and Talented Children. Contents include articles on parenting, teaching, social issues, web site and book reviews, contacts for schools and programs and details of events and contacts in metropolitan and regional areas.

This journal is sent to all VAGTC members as part of membership.

Membership rates:
Individual/Family @ A$50.00

School/Institution @ A$93.50

Tertiary Student @ A$40.00

Victorian Association for Gifted and Talented Students

PO Box 132

CAULFIELD SOUTH VIC 3162

Ph: (03) 9887 9290

Email: info@vagtc@asn.au
Web: http://www.vagtc.asn.au/
RECOMMENDED REFERENCES
Differentiated Programs for Primary Schools

Differentiated Programs for Secondary Schools

Eddie Braggett. Hawker Brownlow Education
These books outline practical and workable strategies for differentiating the curriculum for gifted students. They are a valuable resource in schools and can be used initiating, developing and maintaining programs to meet the needs of gifted students.

Educational Strategies for Gifted Children

Whitton, Diana (2002), Hawker Brownlow Education, Victoria

Exceptionally Gifted Children

Gross, Miraca (1993). Routledge, London

Examines the origin, development and school histories of 40 Australian children, the effects of their early school life on their educational and social development – how the normal school environment can affect exceptionally gifted children’s self esteem, self-concept, motivation, capacity to find and form friendships, and the children’s own attitudes towards their unusual abilities and achievements.

Exceptionally Gifted Children (Second Edition)

Gross, Miraca (2004). Routledge Falmer: London

This second edition carries the stories of Miraca Gross’s highly gifted young people up to the present day, including their adolescence and young adulthood. Further details of childhood development are given and the book reviews a wealth of international research on gifted children and appropriate provisions.

Giftedness In Early Childhood
Harrison, Cathie (1999). GERRIC, University of NSW

Outlines giftedness in early development. Provides information on identifying young gifted children with advice on responding to their specific needs. A chapter is dedicated to supporting parents and families of young gifted children.

Gifted Students in Primary Schools: Differentiating the Curriculum

Gross, Miraca.U.M, Bronwyn MacLeod, Diana Drummond & Caroline Merrick (2001.)

GERRIC, University of NSW

Offers practical assistance for primary teachers from developing curriculum to understanding characteristics and needs of gifted students. Includes units of work.

Gifted Students in Secondary Schools: Differentiating the Curriculum (2nd edition)

Gross, Miraca.U.M, Bronwyn MacLeod & Marilyn Pretorius (2001).

GERRIC, University of NSW

Offers practical assistance for secondary teachers from developing curriculum to understanding characteristics and needs of gifted students. Includes units of work.

Gifted Young Children

Louise Porter (1999) Allen & Unwin, N.S.W.

A comprehensive guide to identifying and working with young children with advanced development. Identify young children and how to challenge them without pushing them too hard. A reference for early childhood professionals and useful resource for parents of children who are or may be gifted.

Growing Up Gifted, 5th Edition

Barbara Clark (1997). Prentice Hall

Very useful and readable text that covers many aspects of providing for gifted students. Includes identification, creativity, school settings, differentiation and other issues that may arise. Has teaching strategies and ideas as well as theory.

GTCASA (1996) For Parents… The challenge of raising a gifted child

Gifted and Talented Children’s Association of South Australia., 2nd edition

Contact GTCASA, Phone: 8373 8500

Habits of Mind: A Developmental Series

Arthur L.Costa & Bena Kallick (ed) (2000), Association for Supervision & Curriculum Development. Hawker Brownlow Education (Australia)

A series examining issues of thinking and strategies for encouraging intelligent behaviour in classrooms. Many practical ideas for identifying, teaching and programming for thinking as well as assessing and including explicit instruction for thinking skills. Readable - a series of four small books.

Handbook of Gifted Education

Nicholas Colangelo & Gary A. Davis (1992, 2nd edition). Allyn & Bacon, Boston

A comprehensive coverage of many aspects of gifted education – identification and definitions, programming models and options, issues for counselling and chapters on special topics such a girls, youth issues, etc.

Re-forming Gifted Education: Matching the Program to the Child

Karen B. Rogers (2002). Great Potential Press, Inc

This book outlines various types of gifted children, as well as options for school enrichment and acceleration. Karen reports the effectiveness for each option according to the research. From her years of experience consulting with schools, she shows parents and teachers practical ways to design ongoing programs that best meet the needs of bright children.

Teaching Gifted Kids in the Regular Classroom

Susan Winebrenner (1996). Free Spirit Press
Practical and full of suggestions for programming, planning and creating challenging classroom content for gifted students in mainstream classrooms.

The Gifted Enigma

Wilma Vialle and John Geake (Eds). Hawker Brownlow Education
This collection of articles, published over the last decade in the Australasian Journal of Gifted Education, from Australian authors and based on research in Australian schools, has some interesting and thought-provoking reading.

The Gifted Puzzle
Australian Association for the Education of the Gifted and Talented (AAEGT) Ltd (2004)

A Video/DVD for parent discussion. Topics include identification, choosing a school, isolation, networks/ support, underachievement and siblings.

Contact your state Association Resource Centre or AAEGT representative in your state.

Thinking, Feeling and Learning: Understanding the social and emotional needs of Gifted Students

1997 Department of Education and Children’s Services (South Australia)

To be Gifted and Learning Disabled

S.Baum, St Owen & J Dixon. Creative Learning Press, Inc.

This book covers a wealth of background information in preparing teachers for addressing the needs of the gifted learning disabled. Identification, teaching and behaviour management strategies… case studies… programs… An interesting and inspiring read.

Underachievement syndrome: Causes and cures
Rimm, Sylvia (2001). Hawker Brownlow Education, Victoria
Understanding Giftedness: A guide to policy implementation

1996 Department of Education and Children’s Services (South Australia)
Upside-Down Brilliance: The Visual Spatial Learner
Linda Kreger Silverman (2002). De Leon Publishing, Inc.
When Gifted Kids Don’t Have All the Answers. How to Meet Their Social and Emotional Needs.

Jim Delisle and Judy Galbraith. Free Spirit Publishing
Readable and practical, this book offers teachers, coordinators, guidance counsellors, parents and other adults working with gifted children proven suggestions for encouraging social and emotional growth among gifted, talented and creative young people.

BOOK SUPPLIERS

Creative Learning Press

Supplier of high-end learning books. On-line catalogue of large range of books about giftedness, thinking, learning skills, problem solving, all KLAs. Easy to contact and return of orders is swift.

Some free material available on site.

Creative Learning Press, Inc.
PO Box 320
Mansfield Center, CT 06250

Email: clp@creativelearningpress.com or customerservice@creativelearningpress.com
Web: http://www.creativelearningpress.com
Great Books

The Great Books Foundation is a nonprofit educational organization that offers people of all ages an exciting way to read and discuss literature. By publishing Junior Great Books for K–12 students, a large selection of Great Books for adult readers, and by training people to lead shared inquiry discussions, the Foundation strives to promote reading, critical thinking and discussions of outstanding literature.

All Great Books programs use the shared inquiry method of reading and discussion. Participating in shared inquiry helps readers develop a more meaningful understanding of a text, and for students, it also helps develop essential literacy skills that impact their performance across the curriculum.

Web: http://www.greatbooks.org/
Headfirst Publishing

Publishes a range of books and kits focussed on positive thinking, creative thinking and problem solving. Has three books available on line. Tony is also available for workshops and presentations.

Phone: (07) 3411 5451 Mob. (0402) 857458
Fax: (07) 3411 5621

Email: tonyryan@headfirst.com.au
Web: http://www.headfirst.com.au
Inscript Publishing

Publishes a wide range of academic and educational texts, including the ‘Inspire Series’ of differentiated teaching units and the PALS Social Skills Program.

Email: sales@inscript.com.au
Web: http://www.inscript.com.au
Fax: (02) 4883 4122

Jenny’s Classroom

A general supplier of educational books in regional NSW. Has a large range of material including books for teachers of gifted students – higher order thinking, problem solving, independent study materials.

113 Kite Street (P.O. Box 2152)

Orange NSW 2800

Phone: (02) 6362 6078

Free Phone: 1800 045 586

Fax: (02) 6362 8710

Email: des@jennysclassroom.com.au
Web: http://www.jennysclassroom.com.au
Keybites

Keybites are educational resources that have been developed by teachers of gifted and talented children.

PO Box 9

Camberwell VIC 3124

Fax: (03) 9889 4865

Web: http://www.keybites.com
Ready Ed Publications

Ready-Ed Publications has built a reputation as publishers of Australian made, high quality, innovative, timesaving materials for teachers of students aged 5-12 years. In addition, all materials are based on state or national curriculum guidelines or specific age-related interest areas and subjects.

Phone: (08) 9349 6111
Fax:: (08) 9349 7222
Email: info@readyed.com.au
Web: http://www.readyed.com.au/
NEW SOUTH WALES

Dominie Bookshop

Dominie supplies many books with a gifted focus. Will display at conferences, meetings. Catalogue available including specific section for gifted literature.

Dominie Bookshop

8 Cross Street

BROOKVALE NSW 2100

Phone: (02) 9905 0201

Email: domonie@dominie.com.au
Web: http://www.dominie.com.au
NSW Association for Gifted and Talented Children Library (for members)

Books available for loan by members of the association. Large range of parenting and educational books for borrowing. Also stock available for purchasing. List of books can be found on the web site. Borrowing is done over the phone, by visiting the office or through the website.

NSW Association for Gifted and Talented Children Inc

Phone: (02) 9633 5399

Fax: (02) 9633 5799

Email: office@nswagtc.org.au
Web: http://www.nswagtc.org.au
Willow Connections - Resources for the Gifted and Talented and those with Learning Differences.

Free Spirit Press is an award-winning publisher of non-fiction materials for children and teenagers, parents, educators, and counsellors. Free Spirit specializes in SELF-HELP FOR KIDS® and SELF-HELP FOR TEENS® materials which empower young people and promote positive self-esteem through improved social and learning skills. Willow Connections is the Australian distributor for Free Spirit Press.
PO Box 288

BROOKVALE NSW 2100

Phone: (02) 9948 3957

Fax: (02) 9948 8153

Email: info@willowconnection.com.au
Web: http://www.freespiritpress.com
 VICTORIA

Great Potential Press, Australia

Great Potential Press, Australia is affiliated with Great Potential Press, US, and publish authors that are among the world’s best in the field of high potential and giftedness.

PO Box 148

KERRIMUIR VIC 3129

Phone/Fax: (03) 9899 7964

Web: http://www.greatpotentialpress.com.au
Hawker Brownlow

Currently has a list of over 2500 titles which you can browse and download sample pages of. A supplier of innovative books which are cutting-edge, classroom focused and embedded with thinking skills, problem solving, critical and creative thinking, leadership skills, practical multiple intelligence instruction, learning styles and ICT resources. Titles are sourced both locally and internationally, with an ever-increasing number of books written by Australian authors. The teacher resource books cover all key learning areas and are marketed to schools nationally from Prep to Year 10, including resources for gifted children.

1123A Nepean Hwy
HIGHETT VIC 3190
Phone: (03) 9555 1344

Toll free Phone: 1800 334 603

Fax: 1800 150 445
Email: brown@hbe.com.au
Web: http://hbe.com.au
SPECIFIC STATE BOOK SELLERS FOR TEACHER RESOURCES

NB: These sellers have been recommended via each of the following States and are not recommended as the only resellers in each of these States by either The University of New South Wales or the Federal Government.

AUSTRALIAN CAPITAL TERRITORY

Jacaranda Educational

Lawry Place

Macquarie ACT 2614

Phone: (02) 6251 5029

Fax: (02) 6253 1090

QUEENSLAND

Bishop Education Services and Training Pty. Ltd.

4 Kellett Road

Salisbury QLD 4107

Contact: Ms Margaret Bishop (Director)

Fax: (07) 3274 1740

Email: bishoped@bigpond.com

Headfirst Publishing

PO Box 5057

West End QLD 4101

Contact: Mr Tony Ryan

Phone: (07) 3411 5451

Fax: (07) 3411 5621

Email: tonyryan@headfirst.com.au
Web: http://www.headfirst.com.au/

EDSCO
50 Yiada Street

(PO Box 202)

Kedron QLD 4031

Phone: (07) 3350 2677

Fax: (07) 3359 0338

Email: sales@edsco.com.au

Web: http://www.edsco.com.au

The American Bookstore

173 Elizabeth Street

Brisbane QLD 4000

Phone: (07) 3229 4677

Freecall: 1800 177 395

Fax: (07) 3221 2171

Email: info@americanbookstore.com.au

Web: http://americanbookstore.com.au

AccessEd Library

347 Old Cleveland Road

Coorparoo QLD 4151

Phone: (07) 3421 6511

Fax: (07) 3421 6522

McGraw-Hill Australia Pty Ltd

588 Boundary Road

Spring Hill QLD 4000

Phone: (07) 3835 1166

Fax: (07) 3831 7119

Web: http://www.mcgraw-hill.com.au

Australian Space and Science Technology

Shop 6, 50-52 Hume Street

Norman Park QLD 4170

Phone: (07) 3395 1133

Fax: (07) 3395 1144

Abacus Teaching Aids

1 Paraburdoo Crescent

Shailer Park QLD 4128

Phone: (07) 3806 1731

Presents of Mind (Two Locations)

285 Given Terrace

Paddington QLD 4064

Phone: (07) 3367 3711

750 Sandgate Road

Clayfield QLD 4011

Phone: (07) 3256 2244

Billylids Innovative and Educational Toys

3 Dennis Road

Springwood QLD 4127

Phone: (07) 3808 9800

SOUTH AUSTRALIA

Saint George’s books

40 Hallett Road

Stonyfell SA 5066

Phone: (08) 8364 1313

Select Educational Supplies

601 Anzac Highway

Glenelg SA 5045

Phone: (08) 294 9111

Dominie / Educational Aids (Aust.) Pty Ltd

7 Davis Avenue

Wingfield SA 5013

Phone: (08) 8445 8681

TASMANIA

Fullers Book Shop

73 Bathurst St

Hobart TAS 7000

Phone: (03) 6224 2488

140 Collins St

Launceston
Phone: (03) 6334 8499

St John’s St

Launceston

Book City

Bathurst St

Hobart

Phone: (03) 6234 4225

Rapid Eye Books
Buyers and sellers of second hand books – open 7 days

36-38 Sandy Bay Rd

Battery Point

Phone: (03) 6223 2400

Email: rapideye@trump.net.au

Birchalls

Bathurst Street

Hobart

Phone: (03) 6234 2122

Stories Bookshop

126 Charles St

Launceston

Phone: (03) 6331 1416

Web: http://www.freespiritpress.com
WESTERN AUSTRALIA

Wooldridges

424 Scarborough Beach Rd

Osborne Park

Phone: (08) 9443 3900

A&M Bookshop

28 Kembla Way

Willeton

Phone: (08) 9354 1400

Support people & useful contacts
NEW SOUTH WALES

The Policy and implementation strategies for the education of gifted and talented students (revised 2004) is available at the Department of Education and Training’s website at

https://www.det.nsw.edu.au/policies/curriculum/schools/gats/PD20040051.shtml

The support materials for policy implementation can be found at

http://www.curriculumsupport.nsw.edu.au/gats/index.cfm

Gifted Education Research, Resource and Information Centre (GERRIC)

GERRIC offers a comprehensive counselling and assessment service provided by psychologists with training in gifted education. Additionally, GERRIC runs workshops for teachers interested in better understanding intelligence test reports.

Parents of gifted children face situations that are, in many ways, quite unique in nature. Quite often, the accelerated development of the abilities of a gifted child, perhaps outpacing the child's physical development, can leave parents having to cater to a child's needs outside of school while still having to ensure the best education for the child in school. Further problems exist for parents in the affective needs of gifted children where they may be strongly divergent to that of the normal population. GERRIC seeks to provide for the parents of gifted children through Seminars run concurrently with the student programs, and provision of a wide range of Resources, and a Parenting Course.

GERRIC conducts a number of seminars for teachers during the year in addition to a series of seminars designed for parents of gifted children, in which teachers may otherwise be interested.

Web: http://gerric.arts.unsw.edu.au
SOUTH AUSTRALIA

Department of Education and Children’s Services

Contact: Mary Minchin, Policy Officer, Equity and Gifted Learners

Phone: (08) 8226 4308 Mobile: (0401) 123 323

Email: Minchin.Mary@saugov.sa.gov.au
Web: http://www.decs.sa.gov.au/docs/files/communities/docman/1/GiftChildrenStudentsPolicy.pdf

Catholic Education South Australia

Contact Kevin Comber, Senior Education Adviser

Phone: (08) 8301 6600

CESA Gifted Students Policy link:

Web: http://web.ceo.adl.catholic.edu.au/SACCS/Policies/Giftalen.pdf
Association of Independent Schools of South Australia

As all schools are independent, it is best to look at individual schools. There are 95 member schools with a total enrolment of approximately 35,000 students.

301 Unley Road
Malvern SA 5061

Phone: (08) 8179 1400
Fax: (08) 8373 1116
Email: office@ais.sa.edu.au
Web: http://www.ais.sa.edu.au/html/about_schools.asp

VICTORIA

Department of Education and Training Regional Contacts

Each Regional Office of the Victorian Department of Education and Training has a nominated officer responsible for queries about gifted education.

Web: http://www.det.vic.gov.au/det
Bayside Young Active Minds Support Group

PO Box 2041

PARKDALE VIC 3195

Email: hirsts@melbpc.org.au
Maroondah Gifted Children’s Parents’ Association

PO Box 1279

CROYDON VIC

Phone : (03) 9725 0849

Parents Association For Children Of Special Abilities Inc. (PACSA)

PO Box 2013

Mail Centre

BENDIGO VIC 3554

Phone: (03) 5475 2906 or (03) 5475 2392

Victorian Affiliated Network of Gifted Support Groups

PO Box 88

MALDON VIC 3463

Phone: (03) 5475 2392

Yarra Plenty Gifted Support Group

Contact: Pam Lyons

Phone: (03) 5475 2906

Email: ypgsg@yahoo.com
WESTERN AUSTALIA

Catholic Education Office

Gifted students are catered for within the Curriculum Framework, an inclusive framework for all students in Western Australia. Decisions on how best to cater for gifted and talented students are made on a school by school basis, with support available to teachers and administrators through the Catholic Education Office. Some students are catered for within the classroom and some schools offer pull-out programs for which a specialist teacher may be employed.

Network meetings for teachers focusing on gifted education are held jointly with AISWA on a regular basis. Schools further access professional development in the area of gifted and talented education independently as available.

Parents should contact individual schools to ascertain details of what is available.

Phone: (08) 9212 9307

Email: reeves.judith@cathednet.wa.edu.au

Association for Independent Schools of Western Australia (Inc) (AISWA)

Gifted students are catered for under the guidelines of the Curriculum Framework. Decisions regarding how best to meet the needs of individual gifted students are made at a school level with some students able to access pull out groups in schools where specialist staff are employed. Support is available to teachers and schools.

Network meetings, in conjunction with Catholic Education are held and teachers are advised of other independent professional development opportunities as they become available.

Parents should contact individual schools to ascertain details of what is available for their child.

Contact Wayne Revitt Education Consultant, Inclusive Education
Phone: (08) 9244 2788

Email: wrevitt@ais.wa.edu.au
Department of Education and Training

Primary and secondary school-based provision occurs within the individual classrooms of all teachers on an ongoing basis. Additionally, schools may develop strategies, which allow the most able students to learn together.

Supplementary provision

Supplementary provision enables the most gifted and talented students to interact with their peers in specific curriculum fields at higher levels than can normally be provided in the regular classroom or school. The resources for supplementary provision are centrally allocated and provide for approximately 2.5% of the population in a particular domain or area of talent.

Primary Extension and Challenge (PEAC)

A part-time withdrawal program for upper primary school Years 5-7 students. Identified gifted and talented students are selected to participate in differentiated programs offered in a range of delivery modes. Schools and districts are responsible for the selection and implementation of this program.

Web: http://www.eddept.wa.edu.au/districts/index.htm for contact details.

The Special Secondary Placement Program (SSPP)

Offered for the purpose of providing gifted and talented students entering Year 8 in government schools access to a range of programs that meet their specific talents. This program operates in several metropolitan senior high schools with the Academic Talent Program (ATP) available online for rural students

Programs are currently offered in the following areas:

· Academic Talent Programs with a focus on Humanities and/or Mathematics/Science;

· Special Arts Programs including the Special Dance, Music, Drama or Visual Arts Program;

· Special Languages Other Than English (LOTE) Program.

Students are placed into an SSPP school through rigorous selection processes that typically involve testing and performance assessment. Applications close in Term 1 when a student is in Year 7. Applicants are assessed during Term 2 and parents are notified of offers for placement in all programs by the end of semester.

Contact: Geoff Kinkade, Program Consultant Gifted and Talented

Phone: (08) 9246 4235

Advice for parents when talking to your school may be found at http://www.eddept.wa.edu.au/gifttal/parents_talk.htm
Further information: visit the Department of Education and Training Gifted and Talented website at http://www.eddept.wa.edu.au/gifttal/
Home Based Learning Network

HBLN provides social contact and support for people involved in home based education, fosters close co-operation between those people and the wider community and aims to provide rights, privileges, concessions, facilities or amenities for the educational benefit of home based students and their families. It is a non-party political and non-sectarian organization.

HBLN WA (Inc) produces a newsletter called "Learning Matters" every month. This is an open forum where subscribers can keep up to date with activities planned by members, news and articles from around the State, from within Australia and from international home education groups.

An annual Conference for home educators is organised by the Network, usually in January. Regular information days are held for people interested in home education in various localities around the Perth Metropolitan area and in regional centres from time to time.

HBLN
Post Office Box 1356
Subiaco W. A. 6008

Email: secretary@hbln.org
Web: http://www.hbln.org/
PAGE
77

