

Teachers Notes by Dr Robyn Sheahan-Bright

Say Yes

Written by Jennifer Castles Illustrated by Paul Seden

ISBN 9781760294670

Recommended for ages 7-12 yrs
Older students and adults will also appreciate this book.

These notes may be reproduced free of charge for use and study within schools but they may not be reproduced (either in whole or in part) and offered for commercial sale.

Introduction
Curriculum areas 2
Studies of Society & Environment
SOSE (Themes)2
SOSE (Values)4
Arts
Language & Literacy 4
Visual Literacy 5
Creative Arts6
Conclusion 6
Bibliography of related texts6
Internet resources9
About the writers10
Blackline masters11

INTRODUCTION

'It's just not fair.'

Once there were two little girls who were best friends. They did everything together. As they got older they weren't allowed to do the same things anymore. Because they looked different. Because they were different – one was Indigenous and one was non-Indigenous. They weren't allowed to do the same things anymore – because of the law.

But they knew that their friendship bound them tighter than any law could break.

Say Yes is a story about the landmark 1967 Referendum, the two women who came together to change the law – Faith Bandler and Jessie Street – and how the Australian people said YES.

It's a book about fairness and friendship that can be enjoyed by children of all ages.

Told from the child's perspective, it helps to explain what this historic referendum meant to Australian society. It is about actual historical events and will help older children understand why the 1967 Australian Referendum (technically 'the Constitution Alteration (Aboriginals) 1967 Referendum') was so important and why it should be acknowledged and celebrated by all Australians.

Contrary to many modern sources, the 1967 Referendum did not give Indigenous Australians the vote: they already had it; it did not make them citizens of Australia: they already were; and it did not directly ensure they were counted in the national census. Nevertheless, the powerful campaign and the huge majority YES vote marked a turning point in Indigenous/non-Indigenous relations and created an enormous feeling of hope and what is today called 'reconciliation'.

Say Yes also invites reflection about contemporary attitudes and the current push for recognition in the Constitution. On its surface, this is a very simple text with some original illustrations by Indigenous Australian illustrator Paul Seden, but archival photographs enrich its content and will be the source of challenging stimulus to students.

This richly informative text also celebrates the 50th anniversary of the 1967 Aboriginal referendum (May 27 2017).

CURRICULUM AREAS

This book might be studied in lower and upper primary, and also lower secondary classrooms. It is relevant in two **curriculum areas**: **Studies of Society & Environment** (Themes, and Values) and **Arts** (Language and Literacy, Visual Literacy, Creative Arts). These areas are explored below, with numerous resources listed in the **Bibliography.**

SOSE (THEMES)

Within **SOSE**, it could be used to explore **Themes** such as:

Indigenous Australian Culture, Identity and History, Campaign for Rights

- An excerpt from the Commonwealth of Australia Constitution Act (p 9) clearly states limitations to Indigenous people's rights in Australia. Discuss the implications of the wording of this Act with students. What changes were brought about in 1967? How influential were those changes? What changes should still be implemented in Australia?
- The notes at the back of the book offer background to some of the situations depicted in this book, in which the prejudices enabled by local rules and laws were truly blatant. Imagine having to sit in a special part of a cinema, or not to be

allowed to swim at the public swimming pool, or to seek government permission to travel interstate to attend a relative's funeral? Do you still see evidence of such prejudices in your own communities?

- Research the part that Mrs Jessie Street, Mrs Faith Bandler and others such as Harriet Ellis played in the Australian Aboriginal Rights movement.
- The campaign for Indigenous Recognition in Australia's constitution is still in progress and unlikely to be resolved to coincide with the 50th anniversary of the 1967 Referendum. There are various opinions on this campaign, and some of Australia's First Peoples are opposed to the proposal. Teachers may wish to research this background too, and the progress of the campaign, in order to inform students of the key factors involved.
- 2017 is the fiftieth anniversary of the 1967 Referendum. Research some of the events taking place in Australia to celebrate this milestone.

Racism in the 1960s

- Encourage students to discuss the origins of racism. Sensitively invite students of various ethnicities to explore their feelings and experiences.
- How did the laws enable racism to flourish in the 1960s?
- Were attitudes very different in the 1960s to now? What evidence do you base this on? Are there examples of racism in our society or in the policies of those in positions of power?
- One of the tenets of racism is often segregation. What examples of such policies were evinced in this text?
- Make a list of words which relate to racism. e.g. segregation, apartheid, bigotry, xenophobia etc. Then invite students to find examples of such policies in Australia's history or in that of another country.

Elections and Voting

- Investigate how the voting system works. Are all those who live in Australia eligible to vote?
- It is shocking to realise that Aboriginal Australians were not allowed to vote; and yet were allowed to fight in wars; to work in many occupations; and had been the original inhabitants of Australia. Have any other cultural groups been discriminated against like this?
- Research referendums in Australian political history and which votes have been carried or not carried.

Friendship

- These two friends form a bond which challenges prejuduces. How easy/difficult is it for a friend to resist peer group pressure to conform to community standards and prejudices?
- Empathy is derived from being able to put oneself into someone elses' shoes. The narrator is so close to Mandy that she feels her pain; she feels her exclusion in white society. Discuss.
- Despite their friendship as children, the laws which remained may still have limited their further interaction as adults. Discuss.

Justice/Fairness

• 'It's just not fair.' is a repeated line in this text. What constitutes fairness and justice? Do people always view fairness in the same way? Think, for example, of

the differences of opinion between different political parties or different cultures or religions.

- What mechanisms does society use to determine justice? Invite students to make a list of such mechanisms beginning with courts of law, mediation, etc.
- Which people are designated as being responsible for enforcing laws? eg judges, lawyers, police etc.
- What rights should all citizens share or have access to?

SOSE (VALUES)

This work also explores Values.

According to: 'Teaching Values Education: An Intrinsic Case Study' Stephen Connolly & Sorrel Penn-Edwards *Griffith University, Centre for Applied Language, Literacy & Communication Studies*

<http://www98.griffith.edu.au/dspace/bitstream/handle/10072/2496/31028.pdf?sequence=1>

key values to be studied in the curriculum include:

- (a) Care and compassion: Care for self and others.
- (b) Doing your best: Seek to accomplish something worthy and admirable, try hard, pursue excellence.
- (c) Fair go: Pursue and protect the common good where all people are treated fairly for a just society.
- (d) Freedom: Enjoy all the rights and privileges of Australian citizenship free from unnecessary interference or control, and stand up for the rights of others.
- (e) Honesty and trustworthiness: Be honest, sincere and seek the truth.
- (f) Integrity: Act in accordance with principles of moral and ethical conduct, ensure consistency between words and deeds.
- (g) Respect: Treat others with consideration and regard, respect another person's point of view.
- (h) Responsibility: Be accountable for one's own actions, resolve differences in constructive, non-violent and peaceful ways, contribute to society and to civic life, take care of the environment.
- (i) Understanding, tolerance and inclusion: Be aware of others and their cultures, accept diversity within a democratic society, being included and including others.

The title page contains the sub-title: 'A Story of Friendship, Fairness and a Vote for Hope'. How does Say Yes explore these values, or any of those listed above?

LANGUAGE AND LITERACY

- The story employs the first **person narrative voice** of Mandy's friend who is not named. How does the first person narration convey meaning? How might this have worked if Mandy had told the story? Why do you think Jennifer Castles chose to have the non-Indigenous character tell the story?
- The book employs **literary devices.** e.g. 'On a hot-hot-hot day, the sun smacks us on the head and the footpath burns like a frypan.' (p. 3) Discuss the use of literary device in this quotation, and in any other section in this text.
- Read Aboriginal Australian poet and activist, Oodgeroo Noonuccal's memoir *Stradbroke Dreamtime* illustrated (1993) by Bronwyn Bancroft. Listen

to this interview with Oodgeroo Noonuccal: 'Oodgeroo Noonuccal' Directed by Don Featherstone *YouTube* uploaded on April 25, 2010 https://www.youtube.com/watch?v=oF5PxEnkgiI>

- Read other stories in picture book form about Aboriginal Australians' lives and/or their fight for independence and recognition. e.g. Bronwyn Bancroft's Remembering Lionsville (2013); Ian Abdulla's As I Grew Older (1993); Elaine Russell's A is for Aunty (2000); Oodgeroo's Stradbroke Dreamtime (1993); Maybe Tomorrow by Boori Monty Pryor and Meme McDonald (2010); Yumba Days by Herb Wharton (1999); Boomerang and Bat by Mark Greenwood and Terry Denton (2016). Reading such stories develops empathy for other people. Discuss and compare these and other texts, and invite students to share the insights they glean from them.
- Write a poem expressing some of the ideas in this text. Students may wish to read: Oodgeroo Noonuccal's 'We are Going'
 http://famouspoetsandpoems.com/poets/oodgeroo noonuccal/poems/4601> as an example of an emotional plea for Aboriginal Australian people.
- Invite students to **write a letter** to a politician outlining why Mandy's treatment is wrong, as if the letter has been written by her friend, the narrator of this text. [See also **BM 2**.]
- Investigate the work that Australian Aboriginal writers and illustrators have done to publicly address the concerns of their people. Research the lives of and works by, for example, Oodgeroo Noonuccal (1920–1993), Lionel Fogarty (1958-), Jack Davis (1917–2000), Anita Heiss (1968-), Sally Morgan (1951-), Bronwyn Bancroft (1958), Bruce Pascoe (1947-), Kevin Gilbert (1933–1993), Sam Watson (1952-), Sam Wagan Watson (1972-) and Herb Wharton, (1936-).
- Test your students' comprehension after reading the story by asking simple questions.

VISUAL LITERACY

- Discuss the **layout and design** of the book, and of the individual double page spreads within it. The format varies from page to page. This text employs scanned images from historical documents juxtaposed with drawings by the artist. How does this affect the reading of the book?
- The artist's images are executed in **pen and ink drawings in watercolour.**Archival photographs are also used in several frames. Discuss these techniques and the artist's and designer's choice of mediums with your students and then encourage them to create pictures in the same style, in response to this text.
- How does Paul Seden convey emotions in his images? Discuss the use of perspective, spatial relationship and body language in this visual text.
- Examine the **front and back cover images.** Examine the juxtaposition of the two friends on the cover with the photo behind them. Read, too, the text on the back cover, and discuss with reference to the topics raised in **SOSE (Themes)** above.
- **The Endpapers** depict a retro floral pattern typical of the 'psychedelic' sixties; it is bright and beautifully designed; the two girls wear floral dresses and one is decorated with the pattern on the endpapers. Discuss the meaning conveyed here.
- Create a graphic novel version of one of the incidents in this book. [See BM 3 for template.] For suitable templates, consult webpages such as 'Comic Strip Layouts' http://donnayoung.org/art/comics.htm

CREATIVE ARTS

This story might be used to encourage students to create their own version of the story in a range of styles, formats, and mediums, and in a range of other creative arts such as acting, improvisation, music and dance.

- Listen to 'From Little Things Big Things Grow' by Paul Kelly and Kev Carmody.
 Research its origins.
 https://en.wikipedia.org/wiki/From Little Things Big Things Grow>
 Read the book based on this song. Discuss its meaning.
- Have the class **create a mural** on a wall in your classroom; invite students to create different panels telling this story of the 1967 Referendum. The mural might be painted on butchers' paper and then displayed.
- Invite students to **create a slogan and a poster** calling for election changes in 1967. [See also **BM1**.]

CONCLUSION

The publisher suggests that: 'This book will provide an excellent catalyst for discussion at primary and secondary level: focuses on positive historical events and inspirational people; reflects on past injustices; provides hope for the future.'

It offers a fascinating insight into a significant event in Australia's social and political history, and is a powerful statement against racism viewed through the prism of a personal friendship.

BIBLIOGRAPHY OF RELATED TEXTS

PICTURE BOOKS ON INDIGENOUS AUSTRALIAN THEMES

Abdulla, Ian As I Grew Older. Omnibus Books, 1993.

Bancroft, Bronwyn Remembering Lionsville. Allen & Unwin, 2014.

Fogarty, Rene Fair Skin, Black Fella. Magabala Books, 2010.

Greenwood, Mark Boomerang and Bat Ill. by Terry Denton Allen & Unwin, 2016.

Kelly, Paul and Carmody, Kev *From Little Things Big Things Grow.* Ill. by kids from Gurindji country, with paintings by artist Peter Hudson. Affirm Press and One Day Hill, 2008.

McMullin, Neridah Knockabout Cricket Ill. by Ainsley Walters. One Day Hill, 2015.

Morgan, Sally and Kwaymullina, Ezekiel My Country. Fremantle Press, 2012.

Morgan, Sally and Kwaymullina, Ambelin I Love Me. Fremantle Press, 2016.

Murphy, Aunty Joy and Kennedy, Lisa Welcome to Country. Walker Books, 2016.

No Way Yirrikipayi! by children from the Milikapiti School, Melville Island with Alison Lester. Indigenous Literacy Foundation, 2015.

Noonuccal, Oodgeroo *Stradbroke Dreamtime*. Ill. by Bronwyn Bancroft. Angus & Robertson, 1993.

Our Island by the children of Gununa, with Alison Lester and Elizabeth Honey. Penguin Books, 2014.

Pryor, Boori Monty and Jan Ormerod Shake A Leg. Allen & Unwin, 2010.

Randal, Bob and Melanie Hogan Nyuntu Ninti (what you should know). ABC Books, 2009.

Roach, Archie *Took the Children Away.* Ill. by Ruby Hunter with paintings by Peter Hudson. One Day Hill, 2011.

Russell, Elaine A is for Aunty. ABC Books, 2000.

Russell, Elaine The Shack that Jack Built. Little Hare Books, 2004.

Sarzin, Lisa Miranda *Stories for Simon.* Ill. by Miranda Briggs. Random House Australia, 2015.

Secombe, Titta *Marngrook the long-ago story of Aussie Rules.* Ill. by Grace Fielding. Magabala Books, 2012.

The Goanna was Hungry & other stories by children from the Spinifex Writing Camp with Ann James & Sally Morgan. Pan Macmillan Australia, 2016.

The Papunya School Book of Country and History by Papunya School community with Nadia Wheatley and Ken Searle. Allen & Unwin, 2003.

Utemorrah, Daisy Do Not Go Around the Edges. Ill. by Pat Torres. Magabala Books, 1990.

INDIGENOUS AUSTRALIAN MEMOIRS & BIOGRAPHIES - OLDER READERS

Freeman, Cathy Born to Run: My Story. Penguin, 2007.

Heiss, Anita with Adam Goodes and Michael O'Loughlin *Kicking Goals with Goodesy and Magic.* Black Inc, 2016.

Pryor, Boori Monty and Meme McDonald Maybe Tomorrow. Allen & Unwin, 2010.

Maralinga, the Anangu Story by Yalata, Oak Valley Communities with Christobel Mattingley. Allen & Unwin, 2012.

Mattingley, Christobel Maralinga's Long Shadow: Yvonne's Story. Allen & Unwin, 2016.

Morgan, Sally My Place. Fremantle Press, 1987.

Richardson, Tamzyne and Houston, Bronwyn My Home Broome. Magabala Books, 2012.

Roughsey, Elsie (Labumore) An Aboriginal Mother Tells of the Old and the New. Penguin, 1984.

Tiwi College Alalinguli Jarrakarlinga *Nginingawila Ngirramini: our story.* Hachette, 2016. Wharton, Herb *Yumba Days.* UQP, 1999.

OTHER NON-FICTION RESOURCES ON THE HISTORY OF INDIGENOUS AUSTRALIAN RIGHTS

Attwood, Bain and Markus, Andrew *The 1967 Referendum Race, Power and the Australian Constitution*. Aboriginal Studies Press, 2007.

Brasch, Nicolas The Fight for Indigenous Rights. Macmillan Education Australia, 2016.

Guile, Melanie *Charles Perkins and the Freedom Ride* (Stories from Australia's History). Macmillan Education, 2011.

Horton, D (Ed.) Encyclopaedia of Aboriginal Australia. Aboriginal Studies Press, 1994.

Pascoe, Bruce *The Little Red, Yellow Black Book: An Introduction to Indigenous Australia.* Aboriginal Studies Press, 2012.

The Fight for Indigenous Rights Non-fiction Topic Book Pack (6x1 title). (Macmillan History Year 6) Macmillan Education.

Watts, R.T. *Indigenous Biographies: Primary* (Indigenous Studies Teachers Guide 2). Knowledge Books and Software, 2012.

Wheatley, Nadia (Comp.) *Playground: Listening to Stories from Country and from Inside the Heart.* Allen & Unwin, 1999.

ABOUT PICTURE BOOKS & GRAPHIC NOVELS

Anstey, Michèle, and Geoff Bull *Reading the Visual: Written and Illustrated Children's Literature*. Sydney: Harcourt, 2000.

Gleeson, Libby Making Picture Books. Scholastic, 2003.

'Tan, Shaun, 'Picture Books: Who Are they For?'

< http://www.shauntan.net/images/whypicbooks.pdf > [Accessed June 2012]

Wagner, Erica 'Listening to the Language of Pictures'. *Magpies* Vol 19, No. 1, March 2004, pp. 8-10.

INDIGENOUS AUSTRALIAN FICTION

Older students might read the following:

Heiss, Anita Who Am I? The Diary of Mary Talence Sydney, 1937. (My Australian Story) Scholastic, 2010.

Morgan, Sally Sister Heart. Fremantle Press, 2015.

Pascoe, Bruce Fog a Dox. Magabala Books, 2012.

Prince, Scott and Hartley, Dave Deadly D & Justice Jones Making the Team. Magabala Books, 2013.

INTERNET RESOURCES

INTERNET RESOURCES - AUSTRALIAN ABORIGINAL HISTORY & CULTURE

'Aboriginal Australia' *School A to Z* NSW Department of Education < http://www.schoolatoz.nsw.edu.au/homework-and-study/other-subjects-and-projects/history/aboriginal-australia>

'Australia's 1967 Referendum' ABC Splash

http://splash.abc.net.au/home#!/media/29241/australia-s-1967-referendum">http://splash.abc.net.au/home#!/media/29241/australia-s-1967-referendum

'Bandler, Faith' *The Encyclopedia of Women & Leadership in Twentieth-Century Australia* http://www.womenaustralia.info/leaders/biogs/WLE0231b.htm

Castan, Melissa 'Explainer: what Indigenous constitutional recognition means'. *The Conversation* September 18, 2014

https://theconversation.com/explainer-what-indigenous-constitutional-recognition-means-31770>

'Collaborating for Indigenous Rights 1955-1973' National Museum Australia http://indigenousrights.net.au/home>

'Charles Perkins' Australian Biography

http://www.australianbiography.gov.au/subjects/perkins/

'Faith Bandler' Australian Biography

http://www.australianbiography.gov.au/subjects/bandler/

Finlay, Lorraine 'Chapter Nine Indigenous Recognition: Some Issues' in The Samuel Griffith Society, *Upholding the Australian Constitution (Proceedings from the 24th Conference)* (2012).

http://samuelgriffith.org.au/docs/vol24/vol24chap9.pdf

'First Peoples Say No to Constitutional Recognition' We Oppose Recognition April 18, 2016

<https://weopposerecognition.wordpress.com/>

'From Little Things Big Things Grow' by Paul Kelly and Kev Carmody.

https://en.wikipedia.org/wiki/From-Little-Things-Big-Things-Grow

'Indigenous Education Resources' Aussie Educator

http://www.aussieeducator.org.au/resources/teaching/indigenousresources.html

Indigenous Literacy Foundation Community Literacy Projects

http://www.indigenousliteracyfoundation.org.au/community-identified-literacy-projects.html

'Indigenous Rights' State Library of Victoria

http://ergo.slv.vic.gov.au/explore-history/fight-rights/indigenous-rights

Jessie Street Trust

<http://jessiestreettrust.org.au/about/>

Lowitja (Lois) O'Donoghue Australian Biography

http://www.australianbiography.gov.au/subjects/odonoghue/

'Mabo: the Native Title Revolution' Screen Australia Digital Learning

http://www.mabonativetitle.com/support.shtml

Michelmore, Karen '1967 referendum concert: 50th anniversary event celebrates the power of music' ABC News 18/01/2017

http://www.abc.net.au/news/2017-01-18/50th-anniversary-of-1967-referendum-celebrates-power-of-music/8190168

'1967 Referendum' GECKOS

http://geckos.ceo.wa.edu.au/primary/social-political/Pages/1967-referendum.aspx

'1967 Referendum Unit of Work Year Level: 8-12' National Museum of Australia

http://indigenousrights.net.au/resources/teachers resources/1967 referendum unit of work

Noonuccal, Oodgeroo 'We are Going' Famous Poets and Poems

http://famouspoetsandpoems.com/poets/oodgeroo noonuccal/poems/4601>

'Oodgeroo Noonuccal' Directed by Don Featherstone *YouTube* uploaded on April 25, 2010 https://www.youtube.com/watch?v=oF5PxEnkqiI>

'Sovereign Union - First Nations Asserting Sovereignty'

<http://nationalunitygovernment.org/>

Radi, Heather 'Street, Jessie Mary (1889–1970)' Australian Dictionary of Biography Volume 16, MUP, 2002

http://adb.anu.edu.au/biography/street-jessie-mary-11789>

'Reading List: The 1967 Referendum' AIATSIS

http://aiatsis.gov.au/publications/products/reading-list-1967-referendum">http://aiatsis.gov.au/publications/products/reading-list-1967-referendum

Reconciliation Australia

https://www.reconciliation.org.au/

Reconciliation Australia: '27 May A Significant Date: the 1967 Referendum' downloadable fact sheet.

https://www.reconciliation.org.au/wp-content/uploads/2014/03/NRW2014 27-May-Referendum FactS.pdf

'Referendum Dates and Results' Australia Electorial Commission

http://www.aec.gov.au/Elections/referendums/Referendum_Dates_and_Results.htm

Sutton, Ron 'Myths persist about the 1967 Referendum' SBS News 11 March 2014

http://www.sbs.com.au/news/article/2014/03/10/myths-persist-about-1967-referendum

'The 1967 Aborigines Referendum' 1301.0 - Year Book Australia, 2004 Australian Bureau of Statistics

http://www.abs.gov.au/AUSSTATS/abs@.nsf/Previousproducts/1301.0Feature%20Article12004

'The 1967 Referendum' Civics and Citizenship

http://www.civicsandcitizenship.edu.au/cce/ad4 what were the consequences of the referendum,9592.html>

'The 1967 Referendum – Fact sheet 150' National Archives of Australia Your Story, our history

http://www.naa.gov.au/collection/fact-sheets/fs150.aspx

'The 1967 Referendum: Important Facts and Interesting Pieces of Information' *Treaty Republic*

http://treatyrepublic.net/content/1967-referendum-important-facts-and-interesting-pieces-information

Twomey, Prof. Anne 'Indigenous Constitutional Recognition Explained – The Issues, Risks and Options' University of Sydney Law School 2012

https://sydney.edu.au/law/cru/documents/2012/Indigenous Recognition.pdf

INTERNET RESOURCES - OTHER TOPICS

'Teaching Values Education: An Intrinsic Case Study' Stephen Connolly & Sorrel Penn-Edwards Griffith University, Centre for Applied Language, Literacy & Communication Studies http://www98.griffith.edu.au/dspace/bitstream/handle/10072/2496/31028.pdf?sequence=1

ABOUT THE WRITERS

ABOUT THE AUTHOR

Jennifer Castles grew up in Adelaide and worked for years as an actor, mostly on the stage. She then switched careers to publishing and wrote a history book about a bushranger named Ned, and three picture books about a dog named Tiny, a penguin named Jojo and a roofbird named Lorkie. She lives in Melbourne with her family and a cat named Spartacus.

ABOUT THE LLUSTRATOR

Paul Seden is an Indigenous Australian author, artist and illustrator. Paul is a self-confessed art and story tragic with a passion for sport and the outdoors. His background working with Indigenous Australian kids in the schools of Darwin and remote communities in the Northern Territory were the inspiration for his first picture book *Kick with my Left Foot* (illustrated by Karen Briggs, published by Allen & Unwin). His latest book, which he has both written and illustrated, is *Crabbing with Dad*, published by Magabala Books.

Visit Paul Seden's Facebook page < https://www.facebook.com/paulseden/ for more information about his books and artwork.

See: Todd, Courtney 'A Kick out of Writing' *Sunday Life* June 8 2014 < http://www.territorystories.nt.gov.au/bitstream/10070/251046/15/NTN08JUN14PG015 -MAI-COLOUR-PRIMARY.PDF>

ABOUT THE AUTHOR OF THESE NOTES

Dr Robyn Sheahan-Bright operates *justified text* writing and publishing consultancy services, has published widely on children's and YA literature, and in 2011 was the recipient of the CBCA (Qld Branch) Dame Annabelle Rankin Award for Distinguished Services to Children's Literature in Queensland, in 2012 the CBCA (National) Nan Chauncy Award for Outstanding Services to Children's Literature in Australia, and in 2014, the QWC's Johnno Award.

BLACKLINE MASTER 1: COLLAGE POSTER

Create a poster. Cut out the words:

Right Wrongs Write Yes for Aborigines'

and paste them onto an A3 piece of paper. Then employ collage techniques to decorate it, using some of the images below, in repeated patterns:

GROUP EXTENSION ACTIVITY:

Using pages 5, 20 and 21 to see examples of placards, leaflets badges and banners, create a set of campaign materials for the 1967 referendum OR for a cause you feel strongly about. Prepare a one-minute speech to convince your classmates of your cause.

BLACKLINE MASTER 2: STORY STARTER

Write a contemporary short story using these images as inspiration.

BLACKLINE MASTER 3: MAKE YOUR OWN COMIC PANEL

Design a comic strip based on an incident in this book. Enlarge to A3 to give students more space.

	Drawing
	Narration
Contiguous Panel	Text-heavy Panel
	Large Drawing and Narration
Large Drawing and Narration	
Insert Panel	Meta-Panel

Layout taken from article: **Gregory Bryan, Brigham Young University George W. Chilcoat, Brigham Young University Timothy G. Morrison, Brigham Young University** 'Pow! Zap! Wham! Creating Comic Books from Picture Books in Social Studies Classrooms' *Canadian Social Studies* Volume 37, Number 1, Fall 2002 Available: http://www2.education.ualberta.ca/css/css_37_1/ftcomics_in_social_studies.htm