

GREAT AUSTRALIAN SCHOOL LIBRARIES CAMPAIGN

Contents

Background	1
How Great School Libraries were identified	2
1. Is there a qualified teacher librarian managing the library?	3
2. Is the library open whenever the school is open?	3
3. Can students learn information skills in the school library?	4
4. Can students borrow the resources they need, when they need them?	5
5. Can you borrow popular fiction without a long waiting period?	5
6. Is there enough space for a whole class to fit into the library?	6
7. Is there high speed access to the internet?	6
8. Are students encouraged to use online resources?	7
9. Are there special activities?	7
10. Do students, parents and teachers think the library is AWESOME?	9
Summary – all Australia	11
Summary – ACT	13
Summary – NSW	15
Summary – NT	18
Summary – QLD	20
Summary – SA	23
Summary – TAS	25
Summary – VIC	27
Summary – WA	29

Background

In October 2015, FAIR (**F**reedom of **A**ccess to **I**nformation and **R**esources) joined with the Australian Library and Information Association, ALIA Schools, Australian School Library Association, Queensland School Library Association, School Library Association of NSW, School Library Association of South Australia, School Library Association of Victoria and the Western Australian School Library Association to seek nominations of Great School Libraries across the nation.

We were looking for libraries that help children and young people find reliable information; use the information effectively; think critically; make informed decisions; work productively with others; build knowledge and understanding of the world; safely navigate the internet; communicate and share their ideas; and find great reads to meet personal interests and abilities.

Nearly 600 students, teachers, parents, principals, library staff and other members of the community nominated their school libraries and told us why they deserved the accolade of being named a Great School Library. Supporting materials included drawings, stories, quotes and photographs showing how much these libraries are valued.

Over the nine weeks of the campaign we received entries from every State and Territory, for metro, regional and remote libraries. Nominations closed on 18 December and this is a report of the outcome.

How Great School Libraries were identified

We asked nominators to respond to 10 questions:

1. Is there a qualified teacher librarian managing the library?
2. Is the library open whenever the school is open?
3. Can students learn information skills in the school library?
4. Can students borrow the resources they need, when they need them?
5. Can you borrow popular fiction without a long waiting period?
6. Is there enough space for a whole class to fit into the library?
7. Is there high speed access to the internet?
8. Are students encouraged to use online resources?
9. Are there special activities, for example Book Week, the Premier's Reading Challenge?
10. Do students, parents and teachers think the library is AWESOME?

1. Is there a qualified teacher librarian managing the library?

The campaign was open to all school libraries but it was clear from the nominations that a qualified teacher librarian was an enormous asset. More than 90% of the nominations were for schools employing a teacher librarian.

"Mrs X was my favourite teacher at high school. Honestly think I wouldn't have made to uni without her encouragement and teaching."

"Since being at X she has made the library a fun and interesting place to be."

"She is phenomenal. The reason this library is so successful is due to her efforts. She has made the space a warm and inviting learning hub for both teachers and students."

"Not a single event happens at our school which does not have X's signature or touch on it. I have nicknamed her GLUE as she holds us all together. She is our Librarian as well as on the Executive team as a coordinator but she holds many roles, including support for our IT personnel. She also manages the Gifted and Talented Program and so much more. She is irreplaceable."

"He is one of the swaggiest librarians in the hood!"

"She inspires X students with a love of learning, reading and researching."

2. Is the library open whenever the school is open?

92% of schools were open for the same hours as the school and many libraries offered extended hours for use by students, teachers and the wider community. Some were open for up to 12 hours a day.

"We are open from 7.30am until 7.30pm Monday to Thursdays, and 7.30am until 5pm on Fridays. We also open on Sundays in peak senior exam periods."

"The library is open from 8:30am in the morning until 4:30pm in the afternoon for students to use for independent study and group work. Staff are available to assist with homework three afternoons a week."

"We often have kids and parents dropping in before or after school. The library is open every lunch time for reading, games and computer. We also have a chess club once a week."

"It is used by the chess club, Minecraft club and early bird reading buddies, and volunteers tutor students with homework."

"It is open every school day to students from 8:30 am until 4:00pm; however, the hours are fluid enough to cater for all the activities we offer after school eg chess, debating, etc. It is almost always used for staff professional development."

"They host Cafe Library every Tuesday lunch and have this year started hosting Creative Writing Club of a Friday lunch."

"We have buddy reading in the mornings where older children listen to younger children read."

"The Library is open 8am - 3.30pm everyday but offers a study program for senior students on Mondays called Mundy. It has been hugely successful and teaching staff offer their help on a roster based system."

"It is always the last building to close every day."

"We have access to electronic resources 24/7."

3. Can students learn information skills in the school library?

95% of the nominated school libraries were said to support students learning information skills.

"The library staff run information skills lessons throughout their library program, including targeted programs for Year 11 students. They also have run great Professional Learning for staff."

"Our library has great facilities, for instance whiteboard tables, Apple computers and ipads, books, comics, newspapers, articles and projectors, to make learning easier."

"We use the traditional information skills model plus we have implemented a strong Guided Inquiry model where students learn more independently, motivated by researching topics of interest to them."

"Our students are able to learn how to reference, how to use databases and how to find books. Essentially, they are taught the skills that they will need to become life-long learners and prepare for university. Additionally, the library has created an online resource to ensure that all of our students have the opportunity to find valuable sources."

"The Librarian holds extra instruction classes in a number of areas to assist students, eg using technology, such as Google apps, study skills, research skills."

"X leads lessons using Ipads, Lego robotic and coding, software etc."

"We have to write a 4000 word fully referenced essay. Our library makes sure we can do this easily. We use tools like the Flow and we also know how to access journal articles online."

4. Can students borrow the resources they need, when they need them?

96% of the nominated libraries had resources available for students at the time they needed them, often 24/7 for digital access.

"As part of our service to teachers we create baskets of books on closed reserve for the duration of assignments."

"Students are even allowed to borrow over school holidays."

"All students are able to borrow books, ebooks, journals, magazines and some IT resources such as chargers and loan laptops if they are having difficulty with their 1-1 device."

"Our students can reserve and renew resources online 24/7 and have access to traditional as well as ebooks."

"Students have the capacity to suggest new resources for the library. The resource is sourced, purchased, catalogued, processed and delivered to the student in the shortest amount of time possible."

"So convenient! If I need a book on a particular topic, I just go and borrow it any time."

"Students can borrow as much as they can carry home from a full collection that matches curriculum and interests."

"We offer a very comprehensive online e-resources section. Our library catalogue is now available for mobile devices via 'Library Anywhere'."

"X is always sourcing new curriculum materials and organising displays for teachers based on the latest resources for the Australian curriculum."

"We have an extensive collection of e and audio books, cameras, kobos, ipods. We have a total of 70 Kobo seach with approximately 200 books."

5. Can you borrow popular fiction without a long waiting period?

94% of nominated school libraries had sufficient popular fiction on the shelf to satisfy the needs of their students. Balancing the breadth and depth of the collection is one of the skills of the librarian, to ensure that keen readers have access to their favourite author, the next title in the series or the latest movie tie-in.

"We have a wide range of popular fiction so even if a particular title is unavailable, books in the same series or similar can be borrowed."

"The library has a large collection of current fiction as well as an extensive manga collection."

"For any popular books that are to be released soon or for books that are trending online, the Library purchases more than one copy."

"The Library retains multiple copies of popular fiction to allow students to read the same books as their friends at the same time."

"The display of new books is constantly being updated and additional copies of popular books are always available. Window displays depict the most popular books among students."

"Our librarians have their finger on the pulse and they really have a great list of popular books for the girls to borrow. And they are always open to suggestions for new items."

6. Is there enough space for a whole class to fit into the library?

97% of the nominated schools could fit a whole class into their library, and in the case of one small school in regional WA: *"On occasions we fit the whole school in!"*

"The plaza level of our library provides a collaborative learning space where up to four classes can work simultaneously on a research task."

"We can accommodate five classes, with additional tutorial rooms, casual areas, outside decking and a state of the art video conferencing facility."

"It's just been refurbished and is colourful, vibrant, interesting, and encourages collaboration and experiences, not silent isolated working."

"There are many different working areas in our Library, from study nooks, to booths which are great for discussion as well as tutorial rooms and open areas with couches and beanbags for reading periods."

"Spacious library includes open tables for laptop use, lounge seating around the fiction and serial sections, study carrels for private study, two computer areas (one can accommodate a class of 12, the other a class of 26), a separate learning technology laboratory with 20 computers and data projection screen, and a meeting room with data-projection facilities."

7. Is there high speed access to the internet?

Location and funding were the limiting factors for the 9% of nominated school libraries where there was not always high speed access to the internet.

"This is an area that the school would like to improve as the library relies on technology and wifi can be an issue in ensuring lessons run smoothly. This is simply down to money!"

"But at peak times it can slow down. Hopefully the new server will address some of the issue. A full fibre connection is needed and hopefully will be funded by a future government to assist student access to information."

"As we are in a country area our internet is slow."

8. Are students encouraged to use online resources?

This was said to be the case in 96% of nominated schools. Where there was less access to online resources, this was linked to funding and Department of Education security filters. Not only were students encouraged to use online resources, but many nominators commented on the role of the school library in promoting cybersafe practices.

"They are encouraged to use online resources in a safe and responsible way."

"My daughter was proud to tell me all about how she was learning to code (Year 3/4) using Scratch."

"Libguides are set up to direct students research with assessment tasks. The library intranet is also interactive with the option of asking questions."

"Throughout the classes' Cooperative Planning and Teaching Guided Inquiry research units, students access a wide range of online resources including websites, databases, Edmodo blog and Survey Monkey (to self reflect on students' learning)."

"100% Yes! X (the teacher librarian), takes classes through school terms and guides students on how to access and use our schools database. But it doesn't stop there, the library staff also assist students on how to use and access our online resources during recess and lunch, study periods, class time and whenever a student needs assistance."

"The Library encourages staff and students to check out our digital resources regularly. We offer eBooks, Clickview and Weblinks via our Library intranet."

"Both teacher librarians are themselves active users and the use of online resources is a seamless and intrinsic part of our library program. Not only for information literacy but for the promotion of literature and an enjoyment of reading through sites such as The Literacy Shed, Storybox Library etc."

"The Library has catalogued web sites on the Library Management System, and the Library Intranet page provides other useful and relevant links."

"They do so readily but still love their books!"

9. Are there special activities, for example Book Week, the Premier's Reading Challenge?

Book Week celebrations, reading challenges, manga illustration sessions and author visits in 97% of the nominated libraries have generated publicity for the school and promoted books and reading. Minecraft, coding, Science Week, Library Hacks and similar tech-related activities have encouraged students who are less keen on reading to use the library and its resources. Events such as Grandparents and Special Persons days, NAIDOC Week, ANZAC memorials and charity fundraisers have enhanced the visibility of the library and its contribution to the wider community.

"We have big celebrations for BookWeek and our whole staff act out the book chosen during National Simultaneous Storytime. This is loved by children and staff. We also have author visits."

"All students are involved in Book Week, with a variety of activities, quizzes, including the annual Interhouse Literature Quiz and drama performances."

"This year the Book Week Parade was featured in the local press. The Great Book Swap, benefiting the Indigenous Literacy Foundation has also been successful in fundraising."

"The library also builds on special activities and events around key themes and various elements of the curriculum."

"We have a Reading and Writing Festival."

"Books and reading competitions, spelling competitions, effective Google search week etc. We have regular weekly activities for students on using the library resources properly."

"Our students participate in Book Week, the Premier's Reading Challenge, National Simultaneous Storytime, author and book events, productions and even reading picnics and competitions we run through the library."

"The library team offers a great range of activities throughout the year – Book Week just being one – MakerSpace and craft lunchtimes, homework club after school, competitions, displays of student work, etc."

"Book Week, Victorian Premiers' Reading Challenge, Student Book Clubs, Robotics Club, Chess Club, Lego Club, After school tuition support."

"Also ... World Read Out Loud Day, World Dot Day, Indigenous Literacy, Maker days, Book Face Fridays, Book Speed Dating, Hour of Code, Robotics, Tinkering activities and author visits."

"The Premiers' Reading Challenge is celebrated with a pizza lunch for all completing students."

"The most wonderful of these is pyjama storytime in the depths of winter."

"Also a display area on particular topics according to the school calendar, from ANZAC information and resources to examination support resources to suggested holiday reading."

"The Staff encourage activities and displays from all areas within the school. Music Week had musicians in the library at lunchtime playing, maths teachers are encouraged to display work, and so on."

"Writer in residence writing workshops with published authors; parent reading evenings; travelling suitcase exhibitions; bookclub for students; Aim Higher series of Information Literacy workshops."

10. Do students, parents and teachers think the library is AWESOME?

Nearly every nominated school library was described as 'awesome' (98%) for a variety of reasons – the physical space; the digital experience; the warm welcome for students, teachers, parents and the wider community; the print collections and electronic resources; the evolution of the library into a 21st century learning place; the 'wow' factor of a vibrant, quirky, well-designed, highly active, special space with library and information professionals who support students of all ages.

"It is a great environment where students of all ages share resources, and parents are often seen sitting with students to share in learning."

"Personally, I think the library is awesome because it is one of the areas at our school where study positions are suited to everyone's style."

"Yes, we often have parents using our library before school with their children. Teachers highly value the library in supporting them to integrate technology into their lesson."

"We are blessed with thousands of quality books as well as many other resources in our library."

"When parents are brought through the school for orientation, they are always blown away by our library space."

"Students, parents and staff are impressed with the terrific and changeable displays and vitality. It is a learning exchange saturated in information and technology."

"Since opening the new Library in 2013 and under new leadership, we have received wonderful feedback from all stakeholders about the value of the library and its impact on student achievement and well-being."

"Our school catchcry is 'A school for everyone' and the Library's is 'A Library for everyone' and it is, reflected by the interactions of the different ethnic groups, ages and interests of our users."

"The highlight of the school in terms of modern engaging design for 21st century learning."

"Usage statistics show we are doing something right!"

"From a teacher's perspective, this library provides a quiet sanctuary away from the hustle and bustle of the playground. It has a great selection of resources to support the curriculum and helpful staff to find what is needed."

"I have been connected to the school for over 20 years as a bookseller and supplier of curriculum resources, and have watched the library grow from a small space to the wonderful multi-purpose learning facility that it is today."

"The library gets most of its good vibes from the two cool librarians. They are both friendly and approachable, and drop their work immediately to help."

"The library not only inspires students but also teachers. My English students love going to the library and it is easy to inspire them to read because of this excellent facility."

"Best staff in the library ever. So helpful. They are extremely professional."

"Our library is sometimes confused with being an art gallery. It is hard not to gasp as you walk through the doors, as each person who does is confronted with the most uplifting experience."

"My son loves the library for borrowing his favourite books and how easy it is to find interesting books."

"It is the heart and brain of our school and we are so blessed and fortunate to have Mary as our Librarian."

"It is a bully free zone and makes us all feel comfortable. An ideal learning environment."

Summary – All Australia

In total we received 582 nominations for 213 schools across Australia, with a good mix of government, Catholic and independent; K-12, primary and secondary schools. Most of the nominations came from teachers, students and staff who work in libraries. It was good to note that more than 10% of the nominations came from parents.

Summary – ACT

ACT			
School	Location	Principal or Head of School	Library
Brindabella Christian College	Lyneham	Bruce Handley	Rachel Richards
Campbell High School	Campbell	Heather Paterson	Keith Mullumby
Curtin Primary School	Curtin	Merryn O'Dea	Jane Steinback
Lake Tuggeranong College	Greenway	Julie Murkins	Holly Godfree, Lori Korodaj
Latham Primary School	Latham	Liz Bobos	Heather Govender
Lyneham Primary School	Lyneham	Annamaria Zuffo	Olivia Neilson
Marist College Canberra	Pearce	Richard Sidorko	Tehani Wessely
Melrose High School	Pearce	Simon Vaughan	Ruth Mahon
St Anthony's Primary School	Wanniassa	Greg Walker	Danille Richardson
St Francis Xavier College	Florey	Angus Tulley	Bernadette Bradley
St Joseph's Primary School	O'Connor	Sue Dempsey	Catherine Parmenter
St Monica's Primary School	Evatt	Carmel Maguire	Rachael Hind
Trinity Christian School	Wanniassa	Andrew Clayton	Maree Crofts

Summary – NSW

NSW

School	Location	Principal or Head of School	Library
Abbotsleigh	Wahroonga	Judith Poole	Bronwyn Foxall
Abermain Public School	Abermain	Ian Lamph	Amanda Craig
All Saints Catholic Senior College	Casula	David Fetterplace	Heather Jesuadian
Auburn North Public School	Auburn	Mark Harris	Catherine Clift
Avondale School	Cooranbong	David Faull	Sue Blyde
Belair Public School	Adamstown	Karin Hird	Nyssa Kelly
Beresfield Public School	Beresfield	Jonathan Ridgway	Karen Meyer
Bomaderry High School	Bomaderry	Jill Appleton	Marion Hing
Bonnyrigg High School	Bonnyrigg	Michael Bryce	Maria Sander Burns
Caddies Creek Public School	Glenwood	David Beggs	Jenny Scheffers
Callaghan College Jesmond	Jesmond	Allen Littlewood	Flavia Quintiliani-Johns
Cape Byron Rudolf Steiner School	Ewingsdale	Nerrida Johnson	Charlotte Jenkin
Central Coast Grammar School	Erina Heights	Bill Low	Gill Martin
Cerdon College	Merrylands	Patricia Baker	Nancy Sylapransy
Cessnock West Public School	Cessnock	Ruth McGlashan	Jae Rolt
Christian Brothers' High School	Lewisham	Paul Conn	Tanya Toohey
Clancy Catholic College	West Hoxton	Iris Nastasi	Alison Rooke
Clemton Park Public School	Earlwood	Angelica Lapi	Mary Nikolakopoulos
Colo Vale Public School	Colo Vale	Jenny Quist	Anne Wood
Eden Marine High School	Eden	Ian Moorehead	Kaylene Taylor
Emmanuel Anglican College	Ballina	Robert Tobias	Victoria Maddock
Holy Spirit College	Lakemba	Raymond Martin	Caroline Vassarroti
Hunter Valley Grammar School	Ashtonfield	Paul Teys	Elaine Barker
Lapstone Public School	Glenbrook	Dianne Knight	Elizabeth McKintyre
Loreto Kirribilli	Kirribilli	Anna Dickinson	Judith Hurst
Loyola Senior High School	Mount Druitt	Catherine Larkin	Lynette Hodgson
MacKillop College	Port Macquarie	Mrs Anne O'Brien	Suzanne Penson
Marian Catholic College	Kenthurst	Jayne Campbell	Jody McDonnell
McCallums Hill Public School	Roselands	Georgia Constanti	Cathy Drury
Moss Vale High School	Moss Vale	Peter Macbeth	Katie Cripps
Mount Annan Christian College	Mount Annan	Nathan Gray	Jill Turner
Newington College	Stanmore	David Mulford	Yvonne Smith
Parkes High School	Parkes	Sandra Carter	Tracy Dawson
Queanbeyan South Public School	Queanbeyan	Adam Zanco	Sandy Swift
Shore Preparatory School	North Sydney	Nick Saunders	Margo Pickworth
Smith's Hill High School	Wollongong	David Deitz	Julie Farquhar
St Andrew's Cathedral School	Sydney	John Collier	Jenny Kemp
St Andrew's Primary School	Marayong	Michael Tonnet	Debbie Ross
St Edward's College	Gosford	Michael Slattery	Monica Mayer
St Felix Catholic School	Bankstown	Lisa Harbrow	Sylvia Braden
St George's Basin Public School	Basin View	Kathy Rembisz	Anita Morgan
St Joseph's Catholic College	East Gosford	Tony McCudden	Karen Powers

St Joseph's Catholic High School	Albion Park	John Barrington	Frances Schneider
St Joseph's Regional College	Port Macquarie	Jim Dempsey	Karen Bale
St Margaret Mary's	Sydney	Kevin Mills	Michele Balogh-Caristo
St Mary's Primary School	Young	Louise Grant	Joanne Murphy
St Michael's Catholic Primary School	West Ryde	Brian Story	Josephine Celati
St Michael's Catholic Primary School	Belfield	Judith Gastin	Mary Hill
St Paul's Catholic College	Greystanes	David Bourne	Sharon Malcolm
St Vincent's College	Potts Point	Anne Fry	Suzana Sukovic
Stockton Public School	Stockton	Tracey Frazer	Cate Pearce
Sydney Grammar School	Sydney	John Vallance	John Hughes
Tangara School for Girls	Cherrybrook	Katrina George	Gail Staples
Thirlmere Public School	Thirlmere	Lisa Whitfield	Gaby Gutjahr
Thirroul Public School	Thirroul	Gary Graham	Sharon McGuinness
Trinity Grammar School	Summer Hill	Milton Cujes	Stefanie Gaspari
Tyndale Christian School	Blacktown	Jack Joyce	Margaret Aitchison
Warners Bay High School	Warners Bay	Sharon Parkes	Liza Moss
Westdale Public School	Tamworth	Ben van Aanholt	Zoe Morris
Wiley Park Public School	Wiley Park	Rene Demos	Gillian Maugle
William Carey Christian School	Prestons	Keith McMullen	Dawn Smith
William Clarke College	Kellyville	David Raphael	John Stanton
Windang Public School	Windang	Alisa Mcdonald (relief)	Kylie McCarthy
Winmalee Public School	Winmalee	Sharon Gordon	Joanne Wilkinson

Summary – NT

NT			
School	Location	Principal or Head of School	Library
Marrara Christian College	Marrara	Andrew Manning	David Parkin

Summary – QLD

QLD			
School	Location	Principal or Head of School	Library
Allenstown State School	Rockhampton	Jenny Archer	Tanya Gill
Alligator Creek State School	Mackay	Peter Stansfield	Sandy Amooore
Bribie Island State School	Bongaree	Paul Pickering	Karena Aczel
Browns Plains State High School	Browns Plains	Michael O'Connor	Fiona Campbell
Canungra State School	Canungra	Sheree Maksoud	Katherine Hodges
Chisholm Catholic College	Logan	Martina Millard	Monique McQueen
Fairholme College	Toowoomba	Linda Evans	Melanie Hassell
Faith Lutheran College	Thornlands	Anthony Mueller	Cheryl Kung
Gingin State High School	Gingin	Helen Davies	Glenda George
Glennie School Junior Years	Toowoomba	Wendy Ashley-Cooper	Marie Miegel
Home Hill High School	Home Hill	Frank Kingma	Lisa Todeshino
Indooroopilly State High School	Indooroopilly	Lois O'Reilly	Mirva Harrison
Iona College	Lindum	Michael Twigg	Carolyn Shaw
John Paul College	Logan	Peter Foster	Marilyn Fry
Kingaroy State High School	Kingaroy	Ashley Roediger	Judy Conomos
Kirwan State High School	Townsville	Meredith Wentta	Elena Hawkins
Lourdes Hill College	Hawthorne	Robyn Anderson	Noeleen Fleming
Mango Hill State School	Mango Hill	Tracy Egan	Suzette Holm
Marsden State High School	Waterford West	Andrew Peach	Jenna Cullen
Mary MacKillop College	Brisbane	Christine Clarke	Melinda Strickland
Marymount Primary School	Burleigh Waters	Greg Casey	John Jensen
Moreton Bay College	Manly West	James Sloman	Dajo Finlayson
Mount Alvernia College	Kedron	Kerrie Tuite	Helen Stower
North Rockhampton State High School	North Rockhampton	Janet Young	Barbara May
Our Lady of the Rosary Primary School	Caloundra	Andrew Oberthur	Keiran Chandler-Pennisi
Our Lady's College	Annerley	Paula Goodwin	Maureen Twomey
Queensland Academy for Health Sciences	Southport	Jane Sleeman	Helen Reynolds
Ravenshoe State School-Primary Campus	Ravenshoe	Henry Condon	Alita Stewart
Southport School Preparatory School	Southport	Jeff Symms	Deb Schinckel
St Andrew's Catholic College	Redlynch	Lee MacMaster	Verdi Reid
St Andrews Lutheran College	Mudgeeraba	Timothy Kotzur	Julia Boulton
St Anthony's School	Kedron	Vyvyen Menegon	Judy Blyth
St Eugene College	Burpengary	Jim Midgeley	Janice Chilcott
St Joseph's College Gregory Terrace	Spring Hill	Michael Carroll	Melinda Egan
St Patrick's College	Mackay	Janelle Agius	Ms Jan Barnett
St Peters Lutheran College	Indooroopilly	Adrian Wiles	Jan Lewis
Swayneville State School	Sarina	Roslyn Waldron	Jacki Lamont

Trinity Anglican School	Earlville	Margaret Kennedy (acting)	Clare Minchin
Tullawong State High School	Caboolture	Debra Murphy	Lesley Grove
Warwick West State School	Warwick	Jason Calcott	Sue Higgins
Weir State School	Townsville	Jennifer Vanderjagt	Doug Croker
Wellington Point State High School	Wellington Point	Sue Dalton	Penny Westcott
West End State School	Brisbane	Judy Thompson	Tania Venuto
Yangan State School	Yangan	Ian Rathmell	Ann Smith

Summary – SA

SA

School	Location	Principal or Head of School	Library
Aberfoyle Park Campus	Aberfoyle	Nigel Bennett, Shaun Coghlan, Greg Haynes	Jo Schenkel
Ardtornish Primary	St Agnes	Mark Hansen	Jane Moore
Cornerstone College	Mount Barker	Craig Fielke	Barbara O'Connor
Hawker Area School	Hawker	Beth Walsh	Sacha Uern
Kidman Park Primary School	Kidman Park	John Clarke	Lois Burrow
Lake Windemere B-7 School	Salisbury North	Carmine Cafasso	Hajnalka Molloy
Marden Senior College	Marden	Mr Stephen Inglis	Sue Johnston
Modbury High School	Modbury	Martin Rumsby	Linda Guthrie
Open Access College	Marden	Julie Taylor	Sue Johnston
St Ignatius' College	Norwood	Shaun Fitzpatrick	Jane Moran
St Aloysius College	Adelaide	Paddy McEvoy	Carol Grantham
St Johns Grammar School	Belair	Cheryl Bauer, Frank Ali (Junior)	Shayne King, Jane Knox (Junior)
St Marys College	Adelaide	Eileen Young	Eileen McCabe
St Peter's Woodlands Grammar School	Glenelg	Christopher Prance	Annette Mesecke
St Monica's Parish School	Walkerville	Greg Parker	Debbie Lauder
Tenison Woods College	Mount Gambier	David Mezinec	Alexandra Nicholson
Thebarton Senior College	Torrensville	Eva Kannis-Torry	Wendy Rutten
Thomas More College	Salisbury	Andrew Balkwill	Frances Kranendonk
Unley High School	Netherby	Brenda Harris	Jenny Brisbane
Victor Harbor High School	Victor Harbor	Amanda O'Shea	Mandy Kerby
Westminster Preparatory School	Adelaide	Grant Bock	Julia Baldwin
Woodcroft College	Morphett Vale	Mark Porter	Tina Jameson

Summary – TAS

TAS			
School	Location	Principal or Head of School	Library
Aboriginal Education Service and English as an Additional Language Program	Hobart	Sally Duay, Richard Angus	Mary Blake
Albuera Street Primary school	Hobart	Kerry McMinn	Veronica Brunton
Deloraine Primary School	Deloraine	Jeanagh Viney	Karen Groenewold
Devonport Christian School	Don	Melanie Woods	Karen Groenewold
Don College	Devonport	John Thompson	Felicity Sly
Guilford Young College	Glenorchy	Bobby Court	Linda Abblitt
Ogilvie High School	Hobart	Julie Bird	Isobel Williams
Riverside Primary School	Riverside	Jane Bovill	Roslyn Lippis
Rosny College	Rosny Park	Deb Day	Sally Ludford/Bronwen Sealy
Sacred Heart College	New Town	Craig Deayton	Dawn Price
St Brigid's Catholic School	New Norfolk	Joy Matar	Trudi Fielding
St Patrick's College	Prospect Vale	Simon Cobiac	Robyn McKenzie
The Hutchins School	Sandy Bay	Warwick Dean	Jill Abell

Summary – VIC

VIC			
School	Location	Principal or Head of School	Library
Auburn High School	Auburn	Maria Karvouni	Bronwen Ch'ng
Buninyong Primary School	Buninyong	Bernie Conlan	Kathleen Cassell
Camberwell Girls' Grammar School	Canterbury	Debbie Dunwoody	Anne Devenish
Christian College Geelong	Highton	Glen McKeeman	Christine Lean
Craigieburn South Primary School	Craigieburn	Stella Garreffa	Elizabeth Andrews
Emmanuel College	Warrnambool	Peter Morgan	Margaret Sinnott
Fitzroy High School	North Fitzroy	Pauline Rice	Annie Durbridge
Genazzano FCJ College	Kew	Patricia Cowling	Susan La Marca
Gilson College	Taylors Hill	Mark Vodell	Zdenka Kukolja
Gippsland Grammar School	Sale	David Baker	Marianne Lee
Gleneagles Secondary College	Endeavour Hills	Sue Peddlesden	Lynne Moller
Haileybury College Castlefield	Brighton	Scott Doran	Susan Osborne
Hillcrest Christian College	Clyde North	Greg Weaver	Michelle Nye
Ivanhoe Grammar School	Ivanhoe	Gerard Foley	Wendy Logan
John Paul College	Frankston	Jane Tibb	Cairistiona Tait
Killester College	Springvale	Leanne Di Stefano	Faye Jamieson
Kilvington Grammar School	Ormond	John Charlton	Jane Viner
Korowa Anglican Girls' School	Glen Iris	Christine Jenkins	Linda Kolevas
Marian College	Sunshine West	Rita Grima, Ray Psani	Sharon Hayes
Mater Christi College	Belgrave	Mary Fitz-Gerald	Jennifer Cain
Mazenod College	Mulgrave	Christian Fini	Camilla Elliott
Melbourne Girls Grammar	South Yarra	Catherine Misson	Gabrielle Wong
Mentone Girls' Grammar School	Mentone	Fran Reddan	David Feighan
Mercy College	Coburg	Michelle Cotter	Anne Girolami
Mount Waverley Primary School	Mount Waverley	Greg Paine	Jacqueline Griffeth
Resurrection House	Essendon	Hermina Widlarz	Deann Keane
Sacre Coeur	Glen Iris	Maureen Ryan	Sharon Roth
Shepparton High School	Shepparton	Phil Squire	Zarina Fleming
Siena College	Camberwell	Gaynor Robson-Garth	Vicki Hudson
St Francis Xavier College	Berwick	Vincent Feeney	Anne Fuller
St Helena Secondary College	Eltham North	Karen Terry	Sophie Blake
St Kevin's College	Toorak	Stephen Russell	Julie Pagliaro
St Leonard's College Junior School	Brighton East	Pat Kenny	Amanda White
St Martin of Tours	Rosanna	Patricia Stewart	Kim Yeoman
St Patricks College	Ballarat	John Crowley	Julia Petrov
Sunbury Downs College	Sunbury	Maria Oddo	Joy Burlak
Westbourne Grammar School	Truganina	Meg Hansen	Bronwyn MacDonald
Western Heights College	Hamlyn Heights	Ralph Shaw (Acting)	Kerrie Sirotych
Wooranna Park Primary School	Dandenong North	Ray Trotter	Debra Nugent

Summary – WA

WA			
School	Location	Principal or Head of School	Library
Chisholm Catholic College	Bedford	John Bormolini	Cally Black
Churchlands Senior High School	Churchlands	Neil Hunt	Sally Morris, Jane Price
Helena College Glen Forrest Campus	Glen Forrest	Ian Lyons	Rebecca Murray
Iona Presentation College	Mosman Park	Anne Pitos	Leonie McIlvenny
Lynwood Senior High School	Parkwood	Andrew Jack	Jennifer Currie
Mandurah Baptist College	Lakelands	Tracey Holmes	Lynne Sim
Mandurah Catholic College	Mandurah	Andrew Watson	Sarah Love
Methodist Ladies' College	Claremont	Rebecca Cody	Deborah Bourke
Ocean Reef Senior High School	Ocean Reef	Karon Brookes	Sarah Betteridge
Penrhos College	Como	Meg Melville	Amanda Stewart
Santa Maria College	Attadale	Ian Elder	Tracey Rouhiainen, Nicole Chandler
Sevenoaks Senior College	Cannington	Kath Partridge	Natasha Georgiou
St Hilda's Anglican School For Girls	Mosman Park	Kim Kiepe	Sandra Naude
St Mark's Anglican Community School	Hillarys	Cameron Herbert	Shirley McKibbin
St Norbert College	Queens park	Annette Morey	Maureen Smith
St Stephen's	Duncraig	Tracey Gray	Jo-Anne Urquhart
Tranby College	Baldivis	Clayton Massey	Louise Koch