

name:

Indigenous Literacy Day

Each year the Indigenous Literacy Foundation coordinates a national fundraising campaign to promote Indigenous Literacy Day.

Held on Wednesday 7 September 2016, Indigenous Literacy Day seeks to spread the word about improving literacy levels and opportunities for Aboriginal and Torres Strait Islander children living in some of the most remote and isolated parts of the country. Funds raised on Indigenous Literacy Day are used to buy much-needed books and resources for these communities.

The Department of Aboriginal and Torres Strait Islander Partnerships is committed to improving literacy outcomes and is proud to support Indigenous Literacy Day.

This resource is designed to encourage young readers to open up the possibilities that come with sharing and reading stories.

Happy reading!

Contents

Indigenous Literacy Day		
Your favourite book character	3	
About the Aboriginal flag	4	
About the Torres Strait Islander flag	5	
Read 6 books	6	
Book list	8	
Colour-in	q	
Reading challenge	10	
Passport	11	
Gecko maze	12	
List of Aboriginal and Torres Strait Islander books	14	
Book list	15	

Your favourite book character

Draw a picture of your favourite book character.

About the Aboriginal flag

The Aboriginal flag was designed by Harold Thomas, a Luritja man from Central Australia.

The symbolic meaning of the flag colours are:

Black Aboriginal people of Australia

Red earth, the red ochre and a spiritual relation to the land

Yellow sun, the giver of life and protector.

About the Torres Strait Islander flag

The Torres Strait Islander flag is attributed to the late Bernard Namok of Thursday Island and was formally adopted in 1992.

The symbolic meaning of the flag colours are:

Black Torres Strait Islander people

White peace (star: five major island groups, dhari: island custom)

Green northern and southern mainlands

Blue waters of the Strait that nourish both spiritually and physically.

Read 6 books

Colour-in the circles as you read each book.
Write the title of the book next to the number.

Book list

A list of books I'm reading.

HELP!
Ask someone you know to help you read a story.

Title		Author	
			~
		4	*
*	*		* *

Colour-in a book as you read one on your list.

Reading challenge

Colour-in each square to make a line. Lines can be horizontal, verticle or diagonal.

You can challenge yourself and complete ALL reading squares.

A poetry book

A newspaper A book with a colour in the title

A book that became a movie

A comic book

A joke book

School newsletter

Read before bed Read to a brother, sister or friend

Passport

PLACE PHOTO HERE

Your surname:....

Your first name:

Your favourite, all-time book title:

Your favourite book character:

Gecko maze

List of Aboriginal and Torres Strait Islander books

Picture Books ages 3 to 5

Bakir and Bir - Jillian Boyd

Too Many Cheeky Dogs - Johanna Bell

Fair Skin Black Fella - Renne Fogorty

Loongie the Greedy Crocodile – Lucy and Kiefer Dann

Look See, Look at Me! - Leonie Norrington

The Sugarbag – Nola Turner-Jensen

The Mark of the Wagarl – Lorna Little

The Old Frangipani Tree at Flying Fish Point – Trina Saffioti

Alfie's Search for Destiny – David Hardy

Once There Was a Boy – Dub Leffler

HELP!
Ask someone you
know to help you
write your list.

Create your own dream list of books.

Title	Author

Do you know other people who would like the Reading Tracker?

This Reading Tracker has been designed as a fun resource for kids. Go to our website **www.datsip.qld.gov.au** where you can find a downloadable Reading Tracker.

