

EPISODE 15 | 1868: MINNA

Unit focus: English Year levels: 3–6

EPISODE CLIP: THE LEGEND OF BLOODY MARY

ACTIVITY 1: SCAREDY CAT

Subthemes: Beliefs; Customs and traditions; Entertainment and games

Discover

- After watching the clip The legend of Bloody Mary, ask students to list the main events in this
 part of the story, thinking about what happened, why it happened and to whom. Have students
 share their responses and discuss, listing the main ideas for further reference.
- Ask students to indicate by standing on a physical 'opinion continuum' whether they think it is
 unfair for Minna to frighten the boys. To do this, create an imaginary line across the classroom
 floor, or use a piece of wool or string to create a line, and then ask students to stand along the
 line to show whether they agree or disagree with the statement, 'It was unfair for Minna to frighten
 the boys'.
- Each student can stand at any point along the line to show the strength of his or her opinion.
 When asked, each student must be prepared to explain the point of view indicated by their position on the line. Students can change position while listening to each other.

Reflect

- Ask the students to use Student Activity Sheet E15.1: Scaredy cat to help them conduct
 research about the legend. They could use the first two columns before they begin their research
 and fill in the last column after completing the research.
- As a class, research and discuss:
 - 1 What were the children doing at the start of the clip?
 - 2 Had you heard of the legend of Bloody Mary before watching this clip?
 - 3 What is a ha'penny and why was the boy holding it out?
 - 4 What do you need to do to summon Bloody Mary?
 - 5 What sort of mirror was Minna holding that was dropped and broken? Who do you think owned the mirror?
 - 6 Why do you think the boy call Minna a scaredy cat?
 - 7 Why do you think Minna decided to frighten the boys?
- Ask students to invent their own superstition and create a legend around it to justify its existence.
 The legend could be set in the student's own neighbourhood.

Download

Student Activity Sheet E15.1: Scaredy cat

Name:	

Student Activity Sheet E15.1 Activity 1: Scaredy cat

What I know

Episode 15: 1868: Minna Clip: The legend of Bloody Mary

What I learnt

Scaredy cat

What I want to know

- 1 Use the first two columns before you begin your research.
- 2 Fill in the last column after completing your research.

3	Write your own superstit	ion and the legend surround	ing it.
- -			
_			

EPISODE CLIP: THE LEGEND OF BLOODY MARY

ACTIVITY 2: SPOOKY STORIES

Subthemes: Beliefs; Entertainment and games; Fashion

Discover

- After watching the clip, ask students to outline the story it tells. What does that story suggest about the beliefs of the children?
- Replay the clip, this time directing students' attention to the way the filmmaker uses costume, props, setting, camera angles and the soundtrack (including silence) to help tell the story. Then pause the clip to ask questions such as:
 - 1 Why do you think a small, ornate hand mirror was selected as a prop for this clip?
 - 2 Why do you think the boys are wearing suits and the girls are wearing long dresses and hats?
 - Why do you think the soundtrack changes from dramatic music to silence as the boy hands the mirror to Minna? What effect does this have on the viewer?
 - **4** What effect do you think the close-up shot of Minna's eye when she is under the floorboards has?
 - 5 Why might the filmmaker have included a shadowy shot looking up at the boys from beneath the floorboards?
 - 6 How does the dark shot looking past the tree trunk make you feel?
- Organise the class into five groups and ask each group to view the clip several times to closely examine one of the following elements:
 - 1 costume
 - 2 props
 - 3 setting
 - 4 camera angles
 - 5 soundtrack (including silence).
- Ask each group to record their findings on Student Activity Sheet E15.2: Spooky stories and then report them to the class.

Reflect

- Ask each student to find out more about the legend of Bloody Mary. Suggest aspects they might
 investigate such as reasons why and how Mary became an evil spirit, the number of times you
 need to chant her name, the possible effects of chanting her name, and when and where the tale
 was and is usually told. Ask them to discover if there are any similar legends.
- Challenge each student to find another spooky story and practise telling it, ready to share with the
 class. Seat students in a circle to share their findings about the legend of Bloody Mary and ask
 them to share any other spooky stories they have discovered. Encourage the students to find a
 mixture of stories from Australian and international sources.
- Ask each student to write a summary in their own words of the legend or story they have researched. These could be compiled into a book of spooky stories made up of contributions from the entire class.

 Alternatively, students could model an image of their spook/ghost or legend out of clay or plasticine. The model could be displayed with the story in the school library.

Download

Student Activity Sheet E15.2: Spooky stories

Useful resources from Education Services Australia

L6185 Super stories: The Abandoned House: verbs and adverbs

Name:	

Student Activity Sheet E15.2 Activity 2: Spooky stories Episode 15: 1868: Minna Clip: The legend of Bloody Mary

Spooky stories

1	View the clip several times to closely examine one of the following elements:
	a costume
	b props
	c setting
	d camera angles
	e soundtrack (including silence).
	Nominate the element you are focusing on in this clip:
2	Identify three aspects of this element you observed in the clip: a
	b
	c
3 _	Write your own legend or spooky story.
_	
_	
_	
_	
_	
_	

EPISODE CLIP: THE CHINESE HOUSE

ACTIVITY 3: MAGIC LANTERN

Subthemes: Beliefs; Inventions and electronic media; Multiculturalism

Discover

- After viewing the clip, lead a class discussion exploring ideas around cultural beliefs. Use questions such as:
 - 1 How do the girls know Mr Wong is praying?
 - 2 Where is he praying?
 - 3 Whom does he say he is praying to and why does he say he is praying to them?
 - 4 What customs related to food, the afterlife and praying to ancestors do you find Mr Wong practising in the clip?
- Ask class members to suggest reasons why Minna might be reading the newspaper article to Mr Wong. What is the article about and why is it relevant to Mr Wong? Why does he seem to be pleased with the content of the article?
- Play the clip again and ask students if they can see anything in the clip to indicate that Mr Wong
 might be able to read in a language other than English. Examples can be seen outside the door
 and on the walls inside the house.
- Mr Wong uses a magic lantern to show the girls images of his family. He says that the lantern
 uses a trick of light and shadow. Have students work in small groups to create a mind map using
 rich adjectives to describe the images of Mr Wong's parents and his promised wife.
- Challenge students to find out more about the magic lantern. What does it look like and how does
 it work? They can use Student Activity Sheet E15.3: Magic lantern to create a labelled drawing
 that explains how a magic lantern projects images onto a surface for people to view.

Reflect

- Lead a class discussion designed to encourage students to draw on past experience or prior knowledge. Ask them to describe:
 - 1 places of worship they know about or have visited
 - 2 features of the buildings used as places of worship that they are familiar with
 - 3 traditions, customs or rituals associated with each place of worship.
- Ask students to locate images of different places of worship from the internet, family photographs, magazines, books and newspapers. Ask them to list the religion or the beliefs that relate to each image. Organise students into small groups to investigate and report back to the class about one of the images they have found.

Download

• Student Activity Sheet E15.3: Magic lantern

Aligned resources

Making Multicultural Australia, www.multiculturalaustralia.edu.au/

Useful resources from Education Services Australia

R5477 Chinese lion dance, 1937- asset 1 R6378 Triunial projector, c1890s R8171 The Holy Triad Temple at Breakfast Creek, 1886

Name:	

Student Activity Sheet E15.3 Activity 3: Magic lantern

Episode 15: 1868: Minna Clip: The Chinese house

Magic lantern

	evestigate some facts about the magic lantern. Note: The investigate some facts about the magic lantern.
_	vinatis it:
k	When was it invented?
C	What does it look like and how does it work?
	raw a labelled diagram that explains how a magic lantern works to project nages onto a surface for people to view.

EPISODE CLIP: THE CHINESE HOUSE

ACTIVITY 4: ARRANGED MARRIAGE

Subthemes: Culture; Customs and traditions; Language and scripting

Discover

- After watching the clip, use a large sheet of butcher paper to create a graffiti wall that provides a
 rich vocabulary of illustrative words and phrases words that the students could use to describe Mr
 Wong's home.
- Mr Wong uses a magic lantern to show the girls images of his parents and grandmother from before he came to Australia. He also shows them an image of his 'promised wife' whom he describes as 'a peach'.
- As a class, discuss:
 - 1 Mr Wong's reference to his promised wife. Ask students what they think he might mean by the phrase 'promised wife' and why he might describe her as 'a peach'?
 - 2 What does Mr Wong see as one of the advantages of having children?

Reflect

- Ask each student to use the graffiti wall created earlier by the class to help them to write a 'For sale' notice that is designed to sell Mr Wong's home.
- In pairs ask students to complete the T-chart on **Student Activity Sheet E15.4: Arranged marriage**. They can list their ideas about the advantages of an arranged marriage where the choice of partner is made by someone else and the advantages of choosing your own partner.
- Ask each student to use a black-lead pencil to create an image of members of their family that
 resembles an image projected by a magic lantern. Have students think about the use of light and
 shade to create interesting portraits. Display the portraits and discuss the various ways that
 students have defined family through their portraits.
- Use a family-tree builder such as Family Echo, www.familyecho.com/ to create a family tree of Mr Wong's family. The Community Tree on the official ABC3 My Place website, www.abc.net.au/abc3/myplace/ may be a useful guide. Now split students into pairs and ask them to create each other's family tree by asking questions about their partner's family background.

Download

Student Activity Sheet E15.4: Arranged marriage

Aligned resources

ABC3, 'My Place', www.abc.net.au/abc3/myplace/ Family Echo, www.familyecho.com/

Useful resources from Education Services Australia

L614 Fiona Chiu: Chinese family tree

Name:	

Student Activity Sheet E15.4 Activity 4: Arranged marriage Episode 15: 1868: Minna Clip: The Chinese house

Arranged marriage

Work with a partner to complete the T-chart below, listing your ideas about the advantages of an arranged marriage – where the choice of partner is made by someone else – and the advantages of choosing your own partner.

Advantages of an arranged marriage	Advantages of choosing your own partner

EPISODE CLIP: NIGHT PROJECTION

ACTIVITY 5: GAMES FROM THE PAST AND GAMES TODAY

Subthemes: Customs and traditions; Entertainment and games; Language and scripting

Discover

- Play the clip and ask students to list the main events that occur in this part of the story, thinking
 about what happens and to whom. Create a story ladder by listing each key event one above the
 other on a class chart. Beside each event indicate which characters were involved, whether each
 one found the practical joke funny or not, and why this might be the case.
- Encourage students to share the names of some of the games they play, whether indoors or
 outside. Create a large mind map of all of the games mentioned by the students. Encourage them
 to think of some of the traditional games their parents or grandparents may have taught them and
 how these differ from some of the more modern games they play today.
- Seat students in a circle and ask several of them to recount a time when they played a practical joke on someone. Have them share the prank and then discuss with some of the other students whether the person who was the butt of the joke found it as funny as the practical joker did.
- Ask students on which day of the year practical jokes are expected and encouraged. Ask them to research how April Fools' Day came about.

Reflect

- Some of the games played by children in 1868 are similar to those played today but many are different. In 1868 children often played imaginary and 'made up' games outdoors and found interesting ways to amuse themselves and enjoy each other's company. Assist students to work with a partner to use books, an online encyclopaedia or an internet search for lists of traditional and contemporary games. As a class, select three to five games and play them either as a class or in smaller groups.
- Ask each pair of students to use the Student Activity Sheet E15.5: Games from the past and
 games today to create a comparative table with traditional games on one side and contemporary
 games on the other. Discuss with the class the differences between traditional and modern
 games played by children. Ask students if they think games from the past or games played today
 are more fun. Ask them to justify their opinion.
- As a class, create a large-format joke book that contains jokes from the past and from today.
 Read the jokes to students in younger classes, ensuring they are appropriate for these students.

Download

Student Activity Sheet E15.5: Games from the past and games today

Useful resources from Education Services Australia

R2489 Boys playing marbles at school in 1925 R2490 Girls playing hopscotch at school in 1925 R4195 Games table, c1880 R4408 Gold diggings board game, c1855

Name:	

Student Activity Sheet E15.5 Activity 5: Games from the past and games today Episode 15: 1868: Minna Clip: Night projection

Games from the past and games today

1 List as many different games as you can in each column.

Games people play today
ames played today are more fun? Why do

EPISODE CLIP: NIGHT PROJECTION

ACTIVITY 6: THE GAMES I PLAY

Subthemes: Entertainment and games; Gender roles and stereotypes

Discover

- Play the clip to the class, asking students to focus specifically on what the girls and boys are doing in this part of the story. Highlight the girls' use of imagination to play a joke on the boys. Have the students think about whether it is likely that the boys may previously have been playing jokes on the girls. What types of jokes might they have played on the girls?
- Ask students to suggest reasons it is important for children to play games. Compare these
 reasons to those that children play games today. Have them also think about and list the reasons
 children in 1868 may have had to find different ways to amuse or to entertain themselves than
 children do today. Ask them to imagine what they would do to entertain themselves without any
 modern technologies even books would have been comparatively rare.
- Involve the class in a think-pair-share activity, a cooperative learning strategy where students begin by brainstorming ideas on their own, then interact with a partner and finally share information with another pair of students. Ask each student to think of and list as many reasons as possible that children need to play games or engage in imaginative play, and then ask students to form pairs to discuss their ideas. Finally, ask each pair to share with another pair, forming a group of four.

Reflect

- Ask students to explore the place of modern games in daily life by keeping a leisure journal for a week, using the format provided in **Student Activity Sheet E15.6**: The games I play. In groups of five, the students can find a creative way to graphically represent information from their leisure journals in order to share with the class. Ask each group to explore the part that gender plays in the leisure activities and games children play today and collate the gender differences, interpreting what they think their results show and why.
- Each group could choose one game from their journals that they think others in the class may not know how to play and create a chart with instructions explaining how to play the game. Provide time for each group to teach another group the game they have selected.

Download

Student Activity Sheet E15.6: The games I play

Useful resources from Education Services Australia

L3154 Leisure survey

Name:	

Student Activity Sheet E15.6 Activity 6: The games I play Episode 15: 1868: Minna Clip: Night projection

The games I play

1 Keep a leisure journal for a week.

What leisure activity or game did you engage in?	Did you play alone or with others?	Did boys, girls or both play?	Can boys and girls both play this game if they wish?
Day and date:			

2 Create a graph to illustrate your findings.

EPISODE CLIP: MAKING AMENDS

ACTIVITY 7: EXPLORING EVENTS AND FEELINGS

Subthemes: Character; Gender roles and stereotypes; Language and scripting

Discover

- Play the clip without the sound. Ask students to work in groups of three and watch carefully, focusing on the facial expressions and body language of each character in order to make predictions about the story being told. Ask each group to record ideas about the story in the form of a story ladder, where events are listed one above the other.
- Replay the clip without the sound. Ask each group of students to think about and discuss the feelings they think each character may be experiencing as the events unfold.
- Finally, watch the clip with the sound. Ask each group to review and amend the main events listed in their story ladder, thinking about what happened, why and to whom. Have them use the format provided in **Student Activity Sheet E15.7: Exploring events and feelings** to record their ideas.

Reflect

- Seat the class in a sharing circle, and have pairs of class members take turns to role-play a short scene from the clip, with an emphasis on portraying the feelings of each character using body language and facial expressions. Ask other students in the circle to identify the characters and the feelings each character exhibits, emphasising the use of specific vocabulary to explore and describe the feelings of the characters involved.
- As a class, discuss how each girl might feel at the moment she realises she needs to own up. Ask
 each student to imagine he or she was involved in causing Mr Wong's distress. Have each
 student write Mr Wong a short letter of apology in an attempt to make amends.

Download

Student Activity Sheet E15.7: Exploring events and feelings

Useful resources from Education Services Australia

R7809 Lift Off Lotis - Emotions

Name:	

Student Activity Sheet E15.7 Activity 7: Exploring events and feelings Episode 15: 1868: Minna Clip: Making amends

Exploring events and feelings

After watching the clip without sound and then with sound, review and amend the main events listed in your story ladder, thinking about what happened, why and to whom. Use the format provided to record your ideas.

What event happens in the clip?	Who is involved?	What feelings do you think each character is experiencing?	What can you see that makes you think the character feels this way?

EPISODE CLIP: MAKING AMENDS

ACTIVITY 8: OWNING UP

Subthemes: Character; Fashion; Social order and education

Discover

- After watching the clip, ask students to describe the dress and the demeanour of each character.
 Consider all the characters that appear in the clip, including those who have no dialogue. What is each character doing?
- Ask the class to explain why Mr Wong's little box is so precious to him. Ask students to draw on evidence from the clip to discuss:
 - 1 What might Mr Wong mean when he says the box contains the only likeness of his family and home?
 - 2 Where is the home Mr Wong mentions?
 - 3 What is the attitude of Adelaide's father towards Mr Wong? Does he think he should return Mr Wong's property? Why or why not?
 - 4 Why do you think Mr Wong mentions the constable?
 - 5 What is the response of Adelaide's father in relation to the help Mr Wong will receive from the police? Do you think he is really wishing Mr Wong good luck? How do you know?
 - 6 Why do you think Adelaide's father seems confident the police will not help Mr Wong?
 - 7 What does Mr Wong say to Minna? What does he mean?
- As a class, compare and contrast the responses of Adelaide's and Minna's fathers. Adelaide's father is cross because Adelaide has embarrassed him; in response he sends Adelaide to her room. How does Minna's father respond to the incident? Why do you think Minna's father suggests a suitable consequence is for Minna to work for Mr Wong until she has paid her debt to him? Why do you think Adelaide's father is shocked at this suggestion?

Reflect

- Ask each student to use evidence from the clip to create a graphic representation using Student Activity Sheet E15.8: Owning up. Students should show what they have discovered about the social hierarchy that existed in1868. To create a social order pyramid, students draw a large triangle with the point at the top. Inside the triangle, they arrange the names of characters to show where each one fits in the social hierarchy. Consider, for example, whether the two girls have equal status both with each other and with the boys who are mentioned. Do the two fathers have equal social standing? How do you know? Where does Mr Wong fit in the social hierarchy in relation to Adelaide's father and to Minna's father? Where do you think the police might fit in the pyramid? Where do you think the mothers of the girls might fit?
- Have students imagine they are either Minna or Adelaide. Ask them to think about how they would feel after hearing Mr Wong speak about the loss of his precious box. Discuss the feelings they would experience and the consequences they think would be most appropriate to help make amends for upsetting Mr Wong. Finally, have each student complete question 3 in **Student Activity Sheet E15.9: Owning up** by imagining they are either Adelaide or Minna. Ask them to write about what they did to upset Mr Wong, the consequences that followed and how this made them feel. Ask them to also write about why they prefer the other girl's father.

Ask students to work individually to answer the question: If you had a special box, what would be
the three most precious things it would contain? Ask each student to use a slideshow
presentation to display their special box and then reveal its precious contents one by one.

Download

Student Activity Sheet E15.8: Owning up

Useful resources from Education Services Australia

R8177 Anti-Chinese cover on Queensland Figaro and Punch, 1888

Student Activity Sheet E15.8 Activity 8: Owning up

Episode 15: 1868: Minna Clip: Making amends

Owning up

1 Place names in the pyramid to show the relative status of people in the clip.

Social order pyramid

2	How do the lines inside the pyramid relate to social class?
_	
_	
_	
_	

My diary

3 A diary entry allows you to put your thoughts in writing. Imagine you are either Adelaide or Minna. Write about what you did that upset Mr Wong, the consequences of what you did and how this made you feel. Write also about why you prefer your friend's father to your own.

