

Kaitiakitanga: Nurturing Literate Futures

10TH INTERNATIONAL READING RECOVERY INSTITUTE HANDBOOK

17-19 JULY 2019

AOTEA CENTRE | AUCKLAND | NEW ZEALAND

CONTENTS

WHAKATAUKI	2
HOW THE KIWI SAVES THE FOREST	3
WELCOME FROM CONVENING COMMITTEE	4
INTERNATIONAL TRAINERS ORGANISATION	5
INSTITUTE INFORMATION	5
PŌHIRI	6
VENUE INFORMATION	7
PROGRAMME	8
VENUE MAP	11
EXHIBITORS AND LOCATION	12
INSTITUTE SUPPORTERS	13

Tiakina ngā manu, ka ora te ngahere

Ka ora te ngahere, ka ora ngā manu

Look after the birds and the forest flourishes

If the forest flourishes, the birds flourish

HOW THE KIWI SAVES THE FOREST

A long time past, in Aotearoa, giant trees grew up from the body of Papatūānuku on the rich forest floor. The skies of Rangi were filled with birds soaring and swooping amongst the treetops. The most beautiful bird of all was Kiwi, with wondrous wings of brightly coloured feathers.

“Āe, how Kiwi loved to fly the open skies.”

But all was not well in the forest. The insects of the forest floor were eating the trees, and the forest was dying.

Tane-hokahoka guardian of the birds, and his brother Tāne-mahuta guardian of the trees, called out with great voices to the birds.

“Haere mai, haere mai, come and live on the forest floor and eat the insects to save our trees.”

Each of the birds turned away from the call for help - too dark, too wet, too cold. Only Kiwi, with her long fragile legs and exquisite rainbow wings knew that for the birds to flourish, so too did the forest. With a sad heart Kiwi made the forest floor her home.

“Āe, how Kiwi had loved to fly the open skies.”

But brave Kiwi became a night-hunter in the dark forest. With sturdy legs and stubby brown feathers, she hid in the leaf litter on the forest floor and ate the insects that were devouring the trees. Kiwi looked after the forest and became the most loved of all the birds of Aotearoa.

Retelling of a Māori myth

HAERE MAI -WELCOME

Tena ra katoa huihui mai i tenei wa/ Greetings to you all who have assembled here at this time

Welcome to the 10th International Reading Recovery Institute. Thank you for the commitment which has brought everyone together to work on the challenging task of improving literacy learning outcomes for children. We trust that the Institute will be rewarding for you and for the children whose literacy learning we care so much about.

Very special thanks to our Plenary and Featured Speakers and to the Trainers, Tutors/Teacher Leaders and Literacy Specialists who will be presenting sessions during the week. Without the tireless efforts of so many local, national and international colleagues this unique event could not take place.

The title for this Institute, 'Nurturing literate futures' emphasizes the responsibility we have to be attentive and thoughtful about young children's literacy learning and to foster the resourcefulness, curiosity and confidence that will provide a sound foundation for future success.

Our responsibility of care is expressed in the Maori proverb (whakatauki) "*Look after the birds and the forest will flourish*" and is illustrated in the traditional tale of how the brave Kiwi took care of the forest floor and saved the mighty trees of Tāne-mahuta.

It is the hope of this International Institute to enhance practice, deepen understanding and strengthen our resolve to nurture literate futures for all our tamariki.

Best wishes for a challenging, rewarding and enjoyable Institute.

Ngā mihi

Christine Boocock
Chair Local Convening Committee

INTERNATIONAL READING RECOVERY TRAINER ORGANISATION

The 10th International Reading Recovery Institute is organised on behalf of the International Reading Recovery Trainer Organisation (IRRTO) which provides leadership for all entities affiliated with the early literacy intervention founded by Dame Marie Clay. These leaders are accredited Reading Recovery Trainers who have responsibility for their specific Reading Recovery centres, situated within universities, professional education centres and education systems. The Trainers provide the support needed to establish and maintain the Reading Recovery trademark around the world.

The mission of the International Reading Recovery Trainers Organisation is to maintain the quality, uphold the integrity, improve the efficiency and effectiveness, and support change and growth in Reading Recovery through international collaboration, research, and resource development.

The organisation functions through an executive committee of five members with representatives elected by members in each of the countries operating Reading Recovery; United Kingdom, United States of America, Australia, Canada and New Zealand. The current Executive Board members of IRRTO are:

- Mary Anne Doyle, Chair
- Sue Bodman, United Kingdom
- Christine Boocock, New Zealand
- Connie Briggs, United States of America
- Janice Farmer-Hailey, Australia
- Allyson Matczuk, Canada

In 2019, there are 61 members of IRRTO representing 24 academic and educational centres, institutes and systems.

INSTITUTE INFORMATION

Registration

The Institute registration desk will be located in the BNZ Foyer, Level 3, Aotea Centre. The registration desk will be staffed each day. Attendees can collect name badges from 7.30am on Wednesday 17th July. Please note, an Institute bag will not be supplied.

Name badges

Attendees are asked to wear their name badge at all times, during the Institute and functions. It is your official pass to sessions, institute catering and a requirement of health and safety. At the end of the institute please return your lanyard to the registration desk for recycling.

Catering

Morning and afternoon teas, lunches and the Welcome Reception catering are all included in the cost of registration.

Welcome Reception

The Welcome Reception will be held on Wednesday evening, 17 July, BNZ Foyer, Level 3, Aotea Centre from 5.15pm – 7.00pm.

Gala Dinner

The Gala Dinner will be held on Thursday evening, 18 July, Hunua Rooms, Level 1, Aotea Centre. If you are interested in obtaining tickets please see the registration desk for availability.

Internet access

Internet access will be available free of charge.

Username: IRRI2019

Password: IRRI2019

Mobile phones

Ensure mobile phones are turned off or on silent during all sessions.

PŌHIRI

A Pōhiri or Powhiri is a Māori ceremony of welcome involving speeches, dancing and singing.

During the Pōhiri for the 10th International Reading Recovery Institute the Tangata Whenua (people of Auckland) will welcome Manuhiri (visitors) from around Aotearoa New Zealand and the world. Manuhiri representatives will reply offering words of thanks and reasons for their visit.

THE PŌHIRI WILL PROCEED AS FOLLOWS:

Haukāinga Karanga/Tangata Whenua (Call of Welcome)

Manuhiri will proceed into the theatre

A Haka Pōhiri (ceremonial dance) will be performed by Hōani Waititi: award winning secondary school performers.

Karakia (Prayer)

All to stand for the karakia and waiata (song) – He Honore

All participants are then seated

ORDER OF SPEECHES

Tangata Whenua

First Speaker: Katene Paenga - Kaumātua (Elder)

Waiata: Hōani Waititi - *He Aha Te Hau*

Manuhiri

First Speaker: Jeremy Hema - Kaiarahi, (Advisor), University Services, University of Auckland

Waiata: *Te Aroha*

Second Speaker: Jeffrey Williams - Teacher Leader, USA

Immediate Past President of the Reading Recovery Council of North America

Waiata: *E Hara I Te Mea*

Third Speaker : Robert Clarke - Principal, Avondale Primary School, Auckland

Waiata: *E Toru Ngā Mea*

Tangata Whenua

Final Speaker: Mark Barrow - Dean, Faculty of Education and Social Work, The University of Auckland

Waiata: Hōani Waititi

Hariru (Exchange of greeting)

Manuhiri walk across stage to hosts and shake hands

Please note:

1. If you identify as Tangata Whenua (an Auckland resident) you are requested to be seated inside the ASB Theatre, Aotea Centre, by 8.15am.
2. If you identify as Manuhiri (a visitor to Auckland) you are requested to assemble outside the ASB Theatre, Aotea Centre, by 8.15am.

VENUE INFORMATION

Venue

The Aotea Centre, 50 Mayoral Drive, Auckland

Located at the western edge of Aotea Square, off Queen Street, CBD.

Parking

Civic Car Park, 299 Queen Street (Entry at Greys Ave and Mayoral Drive).

Hours: 6.00am – 1.00am

Casual: \$4 per hour

All day: Maximum \$24 per day

Evening: From 6.00pm \$12 flat rate

<https://at.govt.nz/driving-parking/parking-in-auckland/civic-car-park/>

Security

The Aotea Centre is open to the general public, so please take responsibility for securing valuable items. Neither the Aotea Centre nor IRRTO are responsible for losses or injuries that occur in conjunction with this Institute.

Coat check

Coat check and limited storage for larger items is available in the Owens Foyer, Level 2, Aotea Centre. The room will be staffed from 7.30-8.30am each morning, lunch hours, during the Welcome Reception and at the end of each day until 5.30pm. If the Coat Room is closed please go to the registration desk for assistance.

BOX Café and Bar

A café is located on the terrace of the Aotea Centre, level 3. Hours: 7.30 am-7.30pm

HEALTH AND SAFETY

Emergency

In the event of an emergency

- Stay calm
- Follow the instructions of venue staff
- Leave via the nearest usable exit
- Call 111 for emergency services.

Medical Resources

- A First aid kit is available at the Registration desk, BNZ Foyer, Level 3
- An A E Defibrillator is available at the Events Office, BNZ Foyer, Level 3
- The nearest chemist/drug store to the Aotea Centre is Unichem, 280 Queen Street
- The nearest doctors are at Auckland City Doctors 415 Queen Street

Smoking

The Aotea Centre is a smoke free zone.

PROGRAMME

10TH INTERNATIONAL READING RECOVERY INSTITUTE 2019 - WEDNESDAY 17TH

TIME	LOCATION	SESSION
7:30am - 5.00pm	BNZ Foyer	Registration
8:30am - 9:40am	ASB Theatre	Pōhiri - Welcome Ceremony
9:40am - 10:10am	Owens Foyer	MORNING TEA
10:10am - 10:15am	ASB Theatre	Opening <i>Christine Boocock, Mary Anne Doyle</i>
10:15am - 11:30am - PLENARY 1	ASB Theatre	<i>Sue Ellis</i>
11:30am - 11:35am	ASB Theatre	The Marie Clay Literacy Trust <i>Graham McEwan</i>
11:45am - 1:00pm - CONCURRENT 1	Hunua 1	<i>Ann Ballantyne</i>
	Waitakere 1	<i>Sue McDowall</i>
	Waitakere 2	<i>Lisa Patrick</i>
	Waitakere 3	<i>Nancy Rogers-Zegarra, Sandy Brumbaum</i>
	Limelight 1	<i>Heather Hardy, Joan Whareaitu</i>
	Limelight 2	<i>Rosemary Peric, Sarah Chick</i>
	Waihorotiu 1	<i>Bernadette Hiha, Katrina Mockett</i>
1:00pm - 2:00pm	Owens Foyer	LUNCH
2:00pm - 3:15pm - FEATURED 1	Hunua 1	<i>Sinéad Harmey</i>
	Hunua 2	<i>Jennifer Flight</i>
	Waitakere 1	<i>Betsy Kaye</i>
	Waitakere 2	<i>Jan Gaffney, Rae Si'ilata</i>
	Waitakere 3	<i>Janet Scull, Terence Bowles</i>
3:15pm - 3:45pm	Owens Foyer	AFTERNOON TEA
3:45pm - 5:00pm - PLENARY 2	ASB Theatre	<i>Shelley Stagg Peterson</i>
5:00pm - 5:15pm	ASB Theatre	Celebration of International Institutes <i>Mary Anne Doyle, Barbara Watson, Barbara Schubert</i>
5:15pm - 7:00pm	BNZ Foyer	Welcome Reception

PROGRAMME

10TH INTERNATIONAL READING RECOVERY INSTITUTE 2019 - THURSDAY 18TH

TIME	LOCATION	SESSION
7:30am - 4:00pm	BNZ Foyer	Registration
8:30am 9:45am - PLENARY 3	ASB Theatre	<i>Ian Wilkinson</i>
9:55am - 11:10am - CONCURRENT 2	Hunua 1	<i>Judy Aitken</i>
	Hunua 3	<i>Barbara Watson</i>
	Waitakere 1	<i>Jann Farmer-Hailey</i>
	Waitakere 2	<i>Allyson Matczuk</i>
	Waitakere 3	<i>Sue Duncan</i>
	Limelight 1	Tutor / Teacher Leader Session
	Limelight 2	
	Waihorotiu 1	<i>Kay Hancock</i>
11:10am - 11:40am	Owens Foyer	MORNING TEA
11:40am - 12:55pm - FEATURED 2	Hunua 1	<i>Sinéad Harmey</i>
	Hunua 2	<i>Jennifer Flight</i>
	Waitakere 1	<i>Betsy Kaye</i>
	Waitakere 3	<i>Janet Scull, Terence Bowles</i>
12:55pm - 2:00pm	Owens Foyer	LUNCH
2:00pm - 3:15pm - CONCURRENT 3	Hunua 1	<i>Journey Swafford</i>
	Hunua 2	<i>Beverley Randell</i>
	Waitakere 1	<i>Salli Forbes, Connie Briggs</i>
	Waitakere 2	<i>Christine Hutchinson, Rosie von Keisenberg</i>
	Waitakere 3	<i>Pru Smith</i>
	Limelight 1	<i>Leslie McBane</i>
	Limelight 2	<i>Glen Franklin</i>
	Waihorotiu 1	<i>Jeanette Lauder</i>
3:15pm - 3:45pm	Owens Foyer	AFTERNOON TEA
3:45pm - 5:00pm - PLENARY 4	ASB Theatre	<i>Heather Goldsworthy</i>
7:00pm - 10:30pm	Hunua Rooms	Gala Dinner

PROGRAMME

10TH INTERNATIONAL READING RECOVERY INSTITUTE 2019 - FRIDAY 19TH

TIME	LOCATION	SESSION
7:30am - 4:00pm	BNZ Foyer	Registration
8.30am - 9.45am - PLENARY 5	ASB Theatre	<i>Annette Woods</i>
9.55am - 11.10am - CONCURRENT 4	Hunua 1	<i>Janet Hawkins</i>
	Waitakere 1	<i>C.C. Bates</i>
	Waitakere 2	<i>Jeffrey Williams</i>
	Waitakere 3	<i>Sue Bodman</i>
	Limelight 1	<i>Sue Court</i>
	Limelight 2	<i>Panel Presentation</i>
11:10am - 11:40am	Owens Foyer	MORNING TEA
11.40am - 12.55pm - CONCURRENT 5	Hunua 1	<i>Christine Fraser</i>
	Hunua 2	<i>Janice Van Dyke, Betsy Kaye</i>
	Hunua 3	<i>Jamie White</i>
	Waitakere 2	<i>Judy Embry, Jennifer Flight, Salli Forbes</i>
	Waitakere 3	<i>Greta Stanton, Cynthia Craft</i>
	Limelight 1	<i>Meg Jacobs</i>
	Limelight 2	<i>Joan Hobbs</i>
	Waihorotiu 1	<i>Allie LeBlanc</i>
12:55pm - 2:00pm	Owens Foyer	LUNCH
2.00pm -3.15pm - PLENARY 6	ASB Theatre	<i>Stuart McNaughton</i>
3:15pm - 4:00pm	ASB Theatre	Poroporoaki - Closing Ceremony

VENUE MAP

Aotea Centre

VENUE NOTES

Featured and Concurrent sessions will be held in Hunua, Waitakere, Limelight or Waihoritiu Rooms.

There is access to level 1 from the Civic carpark and street access to levels 2 and 3.

EXHIBITORS

EXHIBITOR INFORMATION

BOOTH NO.	EXHIBITOR	BOOTH NO.	EXHIBITOR
1	National Library of New Zealand	5	Nelson Cengage
2	Ministry of Education	6	Edify Ltd
3	Scholastic	7	Wendy Pye Publishing Limited
4	Dorothy Butler Children's Bookshop	8	Rainbow Reading
4	Toitoto: A Journal for Young Writers and Artists	9	Lioncrest Education

Owens Foyer Floor Plan

INSTITUTE SUPPORTERS

Many individuals, schools, organisations and businesses have contributed to the success of this Institute. We warmly thank all those involved.

**The Faculty of Education and Social Work,
The University of Auckland**

**Future Learning Solutions and UniServices Ltd,
The University of Auckland**

The Marie Clay Literacy Trust

New Zealand Tutors and their family members who volunteered their time and expertise.

Schools that have contributed artwork:

Bathgate School, Otago

Berhampore School, Wellington

Buckland School, Pukekohe

Cornwall Park School, Auckland

Ellerslie School, Auckland

Fairhaven School, Te Puke

Hamilton East School, Hamilton

Holy Cross Catholic School (Henderson), Auckland

Khandallah School, Wellington

Manchester School, Feilding

Meadowbank School, Auckland

Ngāti Toa School, Porirua

North East Valley Normal School, Otago

Oamaru North School, Oamaru

Ohakune Primary School, Ohakune

Papatoetoe West School, Papatoetoe

Raglan Area School, Raglan

Rawene Primary School, Northland

Rowandale School, Auckland

Silverstream School, Otago

St Francis Xavier Catholic School, Whangarei

St Mary's Catholic School (Ellerslie), Auckland

St Patrick's Catholic School, Taumarunui

Southern Cross Campus, Auckland

Te Ranga School, Te Puke

Waiholā District School, Otago

Whangarei Primary School, Whangarei

Whāu Valley School, Whangarei

Thank you to these suppliers for providing products and services

