[image: der_title_medium]

[image: der_title_small]
 Topic 1 Australia to 1914                                        h5_1
Federation
	Student outcomes
	 Teaching and learning strategy
	ICT/ DER NSW
	QTF

	5.1
5.8
5.9
	Step 1: 
Introduce the topic of Federation:
display the term Federation on the board or IWB
ask students what they already know about the topic
prompt students about who governed Australia at this time
give a little background overview about colonial government and separate states.
Step 2:  
Students turn on laptops and navigate to the website Federation in Australia and to the worksheet below, 5HA1 Federation in Australia 
Step 3: 
Students complete the worksheet, 5HA1 Federation in Australia
Step 4:
Students share a process they have devised with other students
Step 5:
Students prepare record and save a speech. (This could be a homework activity.)
	comprehend and use historical sources, including a website
Microsoft Word
webcam
	Intellectual quality
Quality learning environment

	Students learn about:
	the reasons for Federation

	Students learn to:
	explain the arguments for and against Federation

	Site study
	

	Working historically
	comprehend and use historical sources  
select the appropriate form of communication for specific purposes


Worksheet: 5HA1 Federation						                         h5_1
Using the website, Federation in Australia complete the following activities:
read over the material contained on the website 
as a summary, create a timeline of the events noted in the table template below. Note: you will need to add more rows (with the cursor in the table, click on Insert, then Layout, then Insert below).
	Date
	Details of what happened

	1860
	six colonies, main laws made by Britain

	
	

	
	

	
	


Inquiry questions for you to investigate and understand include how and why Federation occurred. From the information on the website and your earlier class discussion list three events that needed to happen for Federation to occur and explain why they were necessary. Note: add more lines as necessary below.
	
	
	Now you will apply what you have learnt. In this activity you are going to use the parallel of three local high schools merging to think through the issues each state would have brought to ideas of Federation.
Think about what makes your school special, write that in the first column in the table below. 
Consider that students from other schools will have things they also think are special about their school. Try to write some positive features of two other local schools in the other two columns.
	Why my school is special
	Positive aspects of another local school
	Positive aspects of another local school

	

	


	


Thinking about the advantages such an amalgamation would bring to your area (such as how extra students will impact on the sporting, academic, musical, debating. achievements of the school, the extension of subject choices, the impact of extra fees being paid to the school.) write a short opinion piece for the local press about the advantages.
	Opinion piece:


However, it is not that simple! There are a number of issues to be considered such as:
· Where will the new amalgamated school be located, at our current site, at the other school's site or at an entirely new site?
· Who will be the new Principal? Our Principal? Their Principal? An entirely new person?
· How will the executive of the new amalgamated school will be resolved?
· What will be the school uniform be like?
· Which school's rules will be adopted? Ours? Theirs? Or an entirely new set of rules will need to be written? What will be the writing process?
· Which school's procedures will be adopted? We have a four period day, the other school does not, etc.
· What will happen to the "identities" or "culture" of each school once we have amalgamated?
· What impact will the amalgamation have on the separate histories of each school? 
· Others…
Using the example of how Australia moved towards Federation, outline a process your local schools could adopt in making the idea of an amalgamation a reality.  
	Process to help the school amalgamation happen:


Now share your processes with a classmate and discuss the practicality of each.
Additional task:
Using the information you have gained from completing the tasks above, write a short speech suitable to deliver at a school assembly either supporting school amalgamation or opposing it.
Now, use the web cam or sound recorder on your laptop to record your speech.
Save your speech and review it to see how convincing your argument sounds. Your teacher will select speeches for peer review in class. You may consider beforehand what criteria you would apply to reviewing the speeches selected.
	[image: DETlogoblack]
	[image: An Australian Gov.Logo.eps]
	[image: smallnealsb&w_300dpi]

	© Commonwealth of Australia 2009
	
	Page | 1


	[image: DETlogoblack]
	[image: An Australian Gov.Logo.eps]
	[image: smallnealsb&w_300dpi]

	© Commonwealth of Australia 2009
	
	Page | 2


image1.jpeg
Digital Education Revolution»r»NSW


image5.jpeg
Digital Education Revolution»r»NSW


image2.jpeg
NEW SOUTH WALES
DEPARTMENT

OF EDUCATION
AND TRAINING


image3.png
g S
) 7

An Australian Gvernment Initiative


image4.jpeg
NEALS @


