Australian School Library Association

	Country
	Australia

	Name of Association
	Australian School Library Association (ASLA)

	Address
	PO Box 155
Zillmere Queensland Australia 4034

Phone: +61 7 3633-0510 Fax: +61 7 3633-0570

	President 2008
	Mr Rob Moore

	Executive Officer
	Ms Karen Bonanno

	Primary Contact address
	As above

	Contact email
	asla@asla.org.au

	URL of website
	www.asla.org.au

	Report Period
	From May 2007 to May 2008

	Achievements

	Advocacy
	Joint media release developed by ALIA and ASLA for International School Library Day October 2007.

Pre and post Federal election correspondence to the Coalition and Labor Parties.

Submission to the ALIA Education and Workforce Summit March 2008.

ASLA joined the Teaching Australia Network.

ASLA represented at Teaching Australia, ERA, Peak Bodies Forum and National Education Forum.

Renewed agreement with ALIA for Sharing the future – ALIA and ASLA working together for the ongoing work of the joint Policy Advisory Group.

	Information Literacy
	Inclusion in professional development events – ASLA XX Conference in Adelaide October 2007 and ASLA Online III Virtual Conference May 2008.

	Information Technology
	Ongoing operational use of information technology, particularly with the online virtual conference delivery and commencement of social networking environment (http://aslaonline.ning.com)

ASLA web portal access for ongoing development for document & knowledge management
ASLA website http://www.asla.org.au/

	Education for School Librarianship
	Ongoing liaison with school librarianship educators in Australia and internationally, particularly in relation to research and refereed articles for Access and conferences.

Representation on ALIA Course Accreditation program.

	Professional Development Activities
	ASLA Online III Virtual Conference May 2008. The conference committee will be made up of Australian and international representatives.
National Conference ASLA XXI is to be held in Perth, 2009.
ALIA Dreaming 08 – Satellite Event: Showcase of Excellence: Teacher Librarians at Work for September 2008.

	Awards and Commendations
	ASLA Citation 2007 – award to Lyn Hay, Charles Sturt University, Wagga Wagga. The ASLA Citation Award is made for an outstanding contribution to the national leadership of teacher librarianship.
http://www.asla.org.au/advocacy/citation/citation2007.htm
Australian Teacher Librarian of the Year Award 2007
Winner 2007, Helen Reynolds, The Southport School, Queensland. Award sponsored by ASLA and Pledger Consulting (LinksPlus/Weblinks) National award to recognise and honour an exceptional Australian Teacher Librarian in a school setting whose professional practice has a positive impact on student achievement and information literacy.

http://www.asla.org.au/advocacy/award/awards07.htm

	Research
	Statistical data on schools libraries project: Joint ALIA/ASLA/ECU Australian School Libraries Research Project 2007/2008. Preliminary findings will be published during 2008. Edith Cowan University, ALIA and ASLA are equal partners in the project.

	Publications
	Journal Access, published quarterly (refereed journal)
http://www.asla.org.au/access/
Editor, Peter Nibbs
Subscriber full-text online delivery available through Informit A+ Education service and ACER Cunningham Library and Ebsco.
Hearts on fire: Sharing the passion – ASLA XX Biennial Conference Proceedings

http://www.asla.org.au/pubs/2007conference.htm
A teacher librarian advocate’s guide to building an information literate school community: Advocacy Kit 2006

http://www.asla.org.au/advocacy/advocatesguide.pdf
ALIA-ASLA Standards of professional excellence

http://www.asla.org.au/policy/standards.htm
Continuing publications
Visions of learning: ASLA Online II Virtual Conference Proceedings
http://www.asla.org.au/pubs/onlineII.htm
Learning for the Future: a professional development kit

http://www.asla.org.au/pubs/pub_LFTFKit.htm

Constructing communities of learning and literacy: ASLA Online I Virtual Conference Proceedings

http://www.asla.org.au/pubs/pub_online.htm
Teaching information skills: professional development CD-ROM
www.asla.org.au/pubs/pub_tis.htm

Learning for the future: developing information services in schools (2nd ed)
www.asla.org.au/pubs/pub_lftf.htm

Steps to Success: Information Literacy Video
www.asla.org.au/pubs/pub_sts.htm

Impact of School Libraries on Student Achievement: a Review of the Research
http://www.asla.org.au/research/

	Others (Special Projects)
	Affiliate member: SLANZA

International Assistance: PNG HOPE Project Donation of books and funds for literacy projects collected at national conference.

Support-A-Member for Agrippa Rukweza, Zimbabwe membership to the International Association of School Librarianship (IASL)

	 Challenges and Concerns
	· Implications of teacher registration and what it will mean for teacher librarians who are classified as teachers.

· Ageing workforce and shortage of qualified teacher librarians in schools and employment of unqualified personnel in school libraries to save costs.

· Lack of understanding of the role of the teacher librarian by people in education and general communities and lack of appreciation and value of dual qualified teacher librarians and the skills and added value to the school community.

· Subscription fee for ERA beyond the means of many public education schools and small school libraries; subscription period not in alignment with school budgeting; subscription fee not available prior to commitment to ERA; some states better supported by other consortium groups.

· Staying abreast of copyright changes to avoid confusion and lack of access to relevant information specifically for school libraries; cost of courses on copyright often beyond the professional development budget allocated by schools to this topic.

	Recommendations

For school librarianship and education policy makers.
	· Joint efforts to advocate for the employment of teacher librarians in schools as a crucial factor in the development of informed library users beyond the school environment and for the future as educated citizens and lifelong learners.

· ERA resources for all Australian schools to be provided by the government in the interests of equity of access for all school students in Australia and as an investment in the future of Australia’s young citizens.

· Development and promotion of education outreach programs by National Library and public libraries through state/territory & national school library associations.

· School community education program developed to address the copyright issues relevant to schools and also made accessible via authorised copyright sites.

	1
	Peak Bodies Forum May 2008

