[image: image2.jpg]

[image: image3.jpg]/IBBY SA'

 NEWSLETTER No. 55
 June 2009
	IBBY SA Box 847 Howard Place 7450 South Africa

email info@ibbysa.org.za

Books for Africa newsletter email booksforafrica@iafrica.com
website www.ibbysa.org.za

· IBBY SA is the South African section of IBBY.

· IBBY is the International Board on Books for Young People.

· IBBY SA’s area of interest is everything to do with South African books for children and young people.

· If you are a member of IBBY SA, you are also a member of IBBY.

· IBBY’s 2004 World Congress was hosted by IBBY SA in Cape Town.
· The 2010 World Congress will be held in Santiago de Compostela, Spain

O amohelehile! Re tshepa hore o tla thabela ho bala pampitshana ena e fupereng tse thahasellisang le tse susumetsang.

Come on in, and enjoy what the newsletter has to offer by way of news and thought-provoking ideas!

Index: IBBY SA at the CTBF

Events at the IBBY SA Stand at the CTBF

‘New Members’ Competition at the Book Fair

Autumn BookBash at Book Lounge

 HYPERLINK \l "_IBBY_SA_AGM"
IBBY SA AGM
The Winter BookBash
VinnigVra Kompetisie

Featured Reviews
Resensie
End
IBBY SA at the CAPE TOWN BOOK FAIR

Back to Index
IBBY SA will have a new look at this year’s Cape Town Book Fair! As a result of another generous donation from the Yamada Apiculture Center in Japan, we have had our own stand made and built.
It is a multi-purpose construction, easy to assemble and break down and pack away. This means we can use elements of the stand at our various other events and functions.
[image: image4.jpg]of African Writers

The artwork for the back- and side-panels has been created by our hard-working talented Inge Paulsen, who looks after the visual aspects of this newsletter – and, indeed, all of IBBY SA’s visuals.

So, be sure to visit the IBBY SA stand at the Book Fair.
We are easy to find.
Go to M4.

That’s our stand number:

M4.
Events at the IBBY SA Stand at the CTBF

Back to Index
We have a full and varied schedule of events happening at the new IBBY SA stand at the Book Fair. We have made sure to cater for all age-groups, so make a note of which events you want to attend yourself, which you want to take your grandchildren to, and which you want your teenaged nieces and nephews to go to.

IBBY SA Stand Events at Stand No. M4

	June 2009
	Description and Age-group

	Saturday 13

11 a.m.
	‘Born to Read!’ / ‘Gebore om te Lees!’

Lona Gericke takes this bilingual session for mothers or fathers and their children aged 0 to 3. With all the library experience in the world, Lona introduces the kinds of books the littl’uns just love.

Age: 0 to 3, with their moms or dads.

Lona Gericke neem hierdie tweetalige sessie vir ma’s of pa’s saam met hul kleintjies tussen 0 en 3 jaar oud. Met hope biblioteekervaring bied Lona presies die regte boeke aan wat dié klein kinders sal fassineer.

Ouderdom: 0 tot 3, met hul ma’s of pa’s.

	Saturday 13

3 p.m.
	‘That building at the top of Long Street’

Patricia Schonstein reads from her acclaimed novel for young people, Skyline. You can’t meet these people anywhere else in the world other than Cape Town!

Age: 14 – 19

	Sunday 14

11 a.m.
	‘Chill out at the library’

Kathy Dennehy of Claremont Library recommends some great books to young readers in their early teens. Here are a bunch of reasons why chilling at the library is cool.

Age: 9 – 15

	Sunday 14

3 p.m.
	‘Meet Sonny Jim and his sister!’

Come and read a book aloud. If you want to read one of the stories in Robin Malan’s Sonny Jim and His Sister to other people, come along. You’ll have 10 minutes to prepare, and then … you’re on! We vote for the most interesting reader, who wins a copy of the book.

Age: 9 – 13

	Monday 15

11 a.m.
	‘Little Books for Little Hands’

Older readers, come and read our Little Hands books to your little one. Praesa’s Little Hands books are available in many African languages.

Age: 0 – 6

Iincwadi ezincinci ezilungiselelwe izandla ezincinci ziincwadi ezithandwayo kakhulu ngabantwana abancinci. Ngoko ke yiza kufunda naye umntwana wakho ze umfundele ngalo naluphi na ulwimi eniluthandayo neniluthethayo.

Iminyaka 0 – 6

	Monday 15

3 p.m.
	‘Scrambling for Africa!’

A Quiz-Game where you don’t have to know anything!

Robin Malan will lead contestants through finding things out about his new book, A – Z of African Writers. The winner gets a copy to keep or give to the school library.

Age: 8 – 19

	Tuesday 16

11 a.m.
	‘The Magic and the Power!’

Gary Hirson talks about his two books The Magic that’s Ours and The Power that’s Ours; and Amy Falconer reads from the latest book.

Age: 6 – 12

 ‘New Members’ Competition at the Book Fair

Back to Index
This year at the IBBY SA stand at the Cape Town Book Fair (M4), anyone who joins up as a member of IBBY SA and pays the R100 membership fee there and then is in line for a number of possible prizes. Also, if the winning new members have entered your name as the person who urged them to join, then you will receive a prize!
Organisers of the ‘New Members’ competition Arabella Koopman and Isabel Essery tell you all about it here:

Publishers and bookshops generously donated prizes for the IBBY SA ‘New Members’ competition at the Cape Town Book Fair.
New members need to fill in a membership form at the IBBY SA stand, and then post the completed form in the competition box. Prizes include sets of beautiful, local children’s books donated by the Project for Alternative Education in South Africa (PRAESA) and Biblionef SA; and book vouchers from The Book Lounge and Clarke’s Bookshop. PLUS, if you are already a member of IBBY SA and you encourage a friend to join, you stand to win a book prize from Junkets Publisher.
Autumn BookBash at The Book Lounge

Back to Index
‘Scrambling for Africa’ book launch

A very pleasant BookBash launch-event happened at The Book Lounge on Thursday 7 May. It took the form of a quiz-game based on Robin Malan’s new compilation, the A – Z of African Writers, published by SHUTER.

Three teams participated in the Scramble. Having drawn their country flag from a mystery bundle, the teams were:

· The primary-school team, Team Zambia, comprising: Robyn Law, Sasha Holloway and Savannah Stutchbury of the Springfield Primary School Kids Lit Quiz team
· The high-school team, Team Namibia: Ishraq of Harold Cressy High School, Athi Sisilani of Cape Town High School, assisted by stand-in Terrill Nicolay (Chair of the Western Cape branch of the South African Council for English Education)

· The adult team, Team South Africa: Maxine Case (author of All We Have Left Unsaid), Olufemi Terry (who has just completed his first novel for his MA in Creative Writing at UCT), and Sally-Ann Partridge (author of The Goblet Club)
 [image: image1.jpg]

The winning team of the Scrambling for Africa quiz-game, from left to right: Robyn Law, Sasha Holloway and Savannah Stutchbury, with the compiler of the A – Z of African Writers Robin Malan.

The compiler Robin Malan gave teams an alphabetical section of the book in which to search for the answers to questions he posed. The first team to get the answer raised their flag and shouted their country name.
[image: image5.jpg]BbY /BbY

SOUTH AFRICA SOUTH AFRICA

IBBY SA' '«

It looked as if Team South Africa was a clear winner, but, as South Africa tends to do, they choked at the end!

It was the primary-school team, Team Zambia, that won! 19 points over South Africa’s 18 points! So, a close thing.

Everyone seemed to have a good time, and everyone was very complimentary about the look of the book. Everyone on the imprint-page was there: Arabella Koopman (the then-publisher), Marius Roux (cover and page designer), William Dicey (setter), Celia Fleming (editor), and Isabel Essery (permissions).

Members of the IBBY SA Exec who attended were Fourie Botha, Isabel Essery, Arabella Koopman, Kathy Madlener, and Jean Williams. Among the IBBY SA members at the event were Paddy Bouma, Niki Daly, Arthur Attwell, Jay Heale, Johanna de Beer, and Carol Ryan.

The A – Z of African Writers will have a publisher’s launch at the Shuter & Shooter stand at the Cape Town Book Fair in June.
Two more
A - Z Scramble quiz-games will take place at the Cape Town Book Fair:
· at the IBBY SA stand at 3 p.m. on Monday 15 June

· in the Children’s Zone at 12.30 p.m. on Tuesday 16 June.
IBBY SA AGM

Back to Index
Please diarise the date of this year’s AGM. It will be at 5.30 for 6 p.m. on Thursday 6 August 2009 at the Huis der Nederlanden, Central Square, Pinelands. We urge all locally based members to come. There aren’t any elections due this year, so the business of the AGM should be over quite soon, and then we can move straight into …

The Winter BookBash

Back to Index
This year, the Winter BookBash is: Soup ’n’ Stories. In fact, it’ll be the other way round: we’ll have the stories first, and then the soup ’n’ rolls. This takes place directly after the AGM (details above) – the one slides straight into the other. The Convenor of the Winter BookBash Kathy Madlener of the Exec describes it this way:
What would life be without stories?

We have invited six terrific story tellers to share one of their favourite children’s stories and we hope you will come and join us.

Re-visit your childhood, banish the winter chills and be entertained for an hour of
Soup ’n’ Stories.
VinnigVra Kompetisie / QuickQuiz Competition

Back to Index
The last competition about the names of non-human creatures being used for children’s book publishers or imprints was won by Tanya Barben. The one she doesn’t mention is Jacana. Here’s Tanya’s winning response, which has some interesting historical points to make:

1. Giraffe [an imprint of Pan Macmillan – Ed.]

2. What about Niki Daly’s Songololo Books (an imprint of David Philip, I think) [Yes, Niki originally looked after Songololo for David Philip Publishers. Then it became part of New Africa Books, and now it is an imprint of Shuter and Shooter. – Ed.]

I must take issue with you about Zebra Books, a series published by Kagiso for children, many of them early readers, and produced by some of the finest of the South African children’s books illustrators and authors. Dianne Stewart’s The great escape (Cape Town: Kagiso, 1997) is one of many in the Zebra Books series. [Thanks. I was thinking only of Struik’s Zebra imprint. – Ed.]

Also Gecko Books published many titles for children, one of them being by Janet Hurst-Nicholson, namely: Leon Chameleon P.I. and the case of the missing canary eggs (Cowies Hill: Gecko Books, 1993).

Thanks for that, Tanya! And Congratulations!
By the way, Google ‘Gecko books’ and you’ll be amazed how many there are – in Honolulu, Thailand, New Zealand, Australia, and even right here, in Ottery, Cape Town, and in Krugersdorp, Gauteng.
This month’s competition question is uncomplicated:
Who is the writer of fiction for teenagers that the British Council is bringing out to the Cape Town Book Fair in June 2009?
He will be one of a panel discussing ‘The Challenges and Rewards of Writing for Teenagers’, together with Jennifer Crocker, Robin Malan, Helen Brain, Najma Parker and André Trantraal.

one clue: his 2008 novel was Black Rabbit Summer.

Send your answers to booksforafrica@iafrica.com and let’s see who’s in first. Remember to include a postal address, in case you win!

Featured Reviews

Back to Index
This month we have one book reviewed twice, first by a young school student and then by a teacher.
The Power That’s Ours by Gary Hirson (Calm in Storm, Cape Town, 2009)

The book was about setting your goals, and believing in yourself and that you can achieve the goals you set yourself. It was about being positive and not doubting that you can achieve the goals that you have set. It tells you how to work towards your goals. There was a brother and a sister, and they found someone called Magic. To the children Magic was a person who would make the magic, of achieving their goals, happen. But actually Magic was the thing that they were doing themselves, by setting their goals, believing in them, achieving them and not doubting them. There were a lot of different little exercises at the end of each chapter. They would ask you to write down your goals and think hard about them, so that you could work towards achieving them. – Julia Jochheim, school student (a. 14)
The Power That’s Ours by Gary Hirson (Calm in Storm, Cape Town, 2009)

Gary Hirson’s second children’s book, in which Joel and Jina once again meet Magic and learn skills that will help them to achieve by goal-setting, visualisation and affirmation is well worth buying for children to read at home and for use in the classroom. From a teacher’s point of view, at a time when we are dealing with the new OBE syllabus in South Africa, teachers will find this book a most useful tool. Hirson has provided exercises and projects for the reader to work through without being aware that they are doing ‘school work’! In fact, he reminds the reader that they must have ‘Loads of Fun’ as they do the task that has been set. This is the way teachers should approach the OBE syllabus, which a lot of learners and their parents are finding heavy-going. Projects which come at the end of a busy school day can prove tiresome for the children. But in this book they really are fun and the children will not be aware that they are learning skills that will help them throughout their school and college lives. Carmen Ziervogel’s illustrations are mysterious and magical, which fits in with the theme of the book. The cover is particularly attractive and would encourage any child to dive into the book with enthusiasm. Hopefully, Gary Hirson will continue this series as I am sure many educators will use it in their classrooms, keeping their learners busy reading and doing the projects – while having ‘Loads of Fun’. – Colleen Moroukian, school teacher
Resensie

Back to Index
Vir die volle resensie van die volgende boek, gaan asb. na ons webwerf: www.ibbysa.org.za

Emma en die Blêg deur Martie Preller, met illustrasies deur Tamsin Hinrichsen (LAPA, 2009) – Lona Gericke

End

Back to Index
Text: Robin Malan
Layout & Design: Inge Paulsen

PAGE
1

