PAGE
8

A TRIP ACROSS AUSTRALIA
By: Mary Jane Smith, July 2007

 Indianapolis, IN
Estimated Sessions: 10 Days - 45 minute sessions, plus one field trip to the Indianapolis Zoo for approximately 3 hours.
Grade Level: This activity can be adapted for middle school or high school students. The example included in this lesson plan is based on grade 9 students.
Purpose: Students will learn about the people, places, and landmarks of Australia by taking this imaginary trip across the smallest continent and by writing a daily journal entry about each day of their trip.
National Geography Standards addressed:
2 How to use mental maps to organize information about people, places, and environments in a spatial context.

4 The physical and human characteristics of places.
Indiana Social Studies Academic Indicators addressed:
Geography and History of the World
Standard 11 Students will examine the physical and human geographic factors associated with sports, recreation, and tourism along with the local and global consequences of these activities.
Objectives: Upon completion of the following activities, students will be able to

1. identify the diverse climates of Australia,

2. briefly explain the cultural history of Australia,

3. describe the physical landscapes of Australia (the outback, Great Barrier Reef, coastal cities…)

4. identify animals unique to the continent of Australia by biome,

5. create a “travel log” organizing information (digital, graphic, print…) to share (about Australia),

6. discuss the benefits of tourism to the Australian economy and natural environment, and

7. discuss the negatives of tourism to the Australian natural environment.

Background: Prior to completing this imaginary trip across the outback, students will read Chapter 34, "The Pacific World and Antarctica," pages 716 - 725 on "Australia." Students will also complete a political map of Australia (page 716) and discuss the topographic map (page 718) and the climate regions map (page 719). Students will also watch the video "Animals of Australia," and complete the study guide.
Materials Required:
· World Geography: Building a Global Perspective by Baerwald and Fraser, Prentice Hall, 2003, pages 716 - 725.
· Students will receive a packet called "My Trip Across Australia" with directions for the daily journal entries as they travel across the outback
· Black line map of Australia

· Copies of a video on Australian wildlife, physical environments and cultural history
Procedures:
1. After completing the reading, analyzing the maps, and finishing the video study guides on the Australia chapter, students will be given the attached packet simulating a pretend trip across the outback of Australia.

2. Students must The students are not only required to incorporate the information from the chapter, lectures, and videos, but also include other information that they research using internet web sites on the topic. Finally, students are required to utilize the Strine language in their daily journal entries. A copy of the Strine dictionary is also included in the packet. The students are given one week to do the reading, maps, and videos, and one week to complete the daily journals.
Assessments/Evaluation:
1. Students will turn in their completed map of Australia,

2. The video study guide.

3. The daily journal entries.
4. Extra credit will be awarded for students able to attend the optional field trip to the Indianapolis Zoo to study and research the animals of Australia.

Rubric: Students will receive + 400 total points for this activity. The political map is worth + 100 points, the video study guide is worth + 100 points and the journal activity is worth + 200 points. Extra credit will also be awarded in this unit for students able to attend the optional field trip to the Indianapolis Zoo and complete the worksheet provided in the packet for + 25 points.
Adaptations/Extensions/Call-Out:
1. Collaborate with the Language Arts teachers to create guidelines regarding the journal entries.
2. Collaborate with the Fine Arts teachers (art, music, physical education, theatre…) to incorporate Australian-related activities in their classrooms.
Resources: Students will have access to other research (geography) books with information on Australia and maps, as well as books and Internet information on Australia via the media center.
Name: ___ Period # ______

"MY TRIP ACROSS AUSTRALIA"

CHAPTER 34

Directions: Using the information in your textbook in Chapter 34 on Australia, and any other facts obtained in class discussion, lectures, videos, or presentations, write a daily journal entry of at least one paragraph, but no more than one page per each day for your "trip" across Australia. Be sure to follow the directions for each day and tell about the tourism, recreation, and sports, as well as the landmarks, animals, and people that you meet. Make sure that you use one Strine term in each paragraph and underline the term in the sentence. Use the maps in your textbook and on the internet for assistance in locating these tourist spots, sporting events, and recreation centers. Finally, plot each day of the trip on the attached map of Australia. Don't forget to include the 10 requirements of all great maps. All final products must have a cover page with decorations and color photos of your trip.
PROJECT DUE DATE IS: __

**

Day 1 - ____________ (date) Arrive in Brisbane on the east coast of Australia from the USA via an airplane over the Pacific Ocean. Establish a plot for your story (Why are you there? Be creative!) Pick up your "ute" at the rental office. Describe it (color, engine size, model, special characteristics, etc.). Mention the Great Dividing Range and the Great Barrier Reef in today's journal paragraph, and then head for Sydney, the largest city. Discuss the wildlife found in this part of Australia. Be sure to use Strine terms and underline them in the paragraph. Find a picture of your "ute" to use as decoration on your cover page. Finally, plot your trip on the blank map that is attached to this packet.

Day 2 - __________ (date) Describe your visit to a rugby game in Sydney before departing to Canberra, the capital. Do some site seeing and take lots of photographs of this planned city. How is it like Indianapolis? How is it different? Depart for Melbourne and along the way stop to visit Mt. Kosciusko, and be sure to explain why you are stopping here in the plot of your journal. Have a "barbie" and eat some "tucker" at a genuine Aussie Restaurant and don't forget to use Strine terms and underline them in your paragraph. Finally, plot your trip on the map at the back of the packet.

Day 3 - __________ (date) Leave Melbourne and head toward Adelaide. Mention the Murray-Darling River system and work on developing your plot. Also, visit the Nullabor Plain and the Great Australian Bight, but be careful near the edge of the cliff! Discuss the "mobs" of wildlife found in this part of Australia, and don't forget to use Strine terms and underline them in the paragraph. Feel free to use pictures and photographs to illustrate your daily journal. Finally, plot your trip on the map.
Day 4 - _________ (date) Leave Adelaide and head to Alice Springs in the outback. Go past Lake Eyre and plan a tourist visit to Ayers Rock. Be careful as you describe the view from the top! Also, remember that this is a sacred place for the Aboriginal tribes that you will see in the region. Stop and talk with some of the school children that are visiting on a field trip from Darwin, Northern Territory. Ask them how this part of Australia is the same as and different from their hometown which is approximately 800 miles north of here. While visiting Alice Springs, be sure to attend the "Fair" and see the races (canoes and horses). Don't forget to use Strine terms and underline them in the paragraph. Finally, plot this leg of your trip on the map.
Day 5 - __________ (date) Leave Alice Springs and head through the outback of the Great Victoria Desert. Be sure to fill up your gas tank and extra gas containers before heading out today. Have a catastrophe occur today in your plot with a "road warrior." Be sure to use Strine terms and underline them in the paragraph. Finally, plot this adventure on the map.
Day 6 - _________ (date) Resolve your dilemma in the outback and visit a mine in Kalgoorie. Explain which minerals are there and what industries use these precious natural resources. Then, go to visit a "station" near Albany. Discuss the farm animals and crops that are raised in Australia. Take lots of pictures of the "stockmen" and herds of animals. Be sure to use Strine terms and underline them in your paragraph. Finally, plot the areas visited today on the map.
Day 7 -__________ (date) Arrive in Perth on the Indian Ocean. Conclude your story, resolve any conflicts, and end your journey. Don't forget to return your "ute" to the rental office before boarding the "aeroplane" for your return trip home as a "Yank." Be sure to use Strine terms and underline them in your paragraph. Finally, complete your map and double check that you have included the 10 requirements of all great maps. Attach the journal to a creative cover page and "Good day mate."
STRINE LANGUAGE DICTIONARY

Australians say
Americans say
 Australians say
 Americans say
aeroplane

airplane

mob

 herd of animals

aluminium

aluminum

motor car

automobile

Aussie (Ozzie)

Australian

mum

mom

barbie

cookout

Nana

grandmother

biro

pen

New Australian
recent immigrant

biscuits

cookies

news agents

magazine store

bloke

guy

outback

interior desert

bluey

red-head

paddle pop

popsicle

bonnet

hood of a car

petrol

gasoline

boot

trunk of a car

pictures

movies

bush

country side

pillow slip

pillow case

cardigan

sweater

poker machine

slot machine

cascade

waterfall

post a letter

mail a letter

chemist

drug store

pub

tavern

cobber

friend

queue

form a line

cotton

thread

ring you

call you

crook

sick

rubber

eraser

cul-de-sac

cove

scone

biscuit

dear

expensive

grazier

large landowner

digger

soldier

station

large ranch
dinkum

honest, true

stockman

cowboy
doctor's surgery
doctor's office

sultanas

raisins
fire plug

fire hydrant

supper

late night snack
fizzy drink

carbonated drink

swimming togs
bathing suit
flat

apartment

tag

license plate
foot path

sidewalk

tea

dinner
garbage bin

trash can

tea towel

dish towel
gear box

transmission

telly

television
glove box

glove compartment

theatre

surgery
green grocer

vegetable stand

tin

can
holiday

vacation

torch

flashlight
hot chips

French Fries

tucker

food
hot tea

tea

tyre

tire
jam

jelly

ute or lorry

4 X 4 truck
jumper

pullover sweater

wind cheater

sweatshirt
lad, lass

boy, girl

windscreen

windshield
lay by

layaway

wool

yarn
lift

elevator

yabber

chatter
lolly

piece of candy

Yank

American

lounge suite

sofa

PHRASES
mate

friend

Bonzer bloke

very nice guy
milkbar

corner shop

Feel crook?

Feel sick?

Name: __ Period # _____

"Animals of Australia" Video Study Guide

1. Name ten animals unique to Australia from the video.

a.

b.

c.

d.

e.

f.

g.

h.

i.

j.

2. Define the term "marsupial."

3. __________________________ never drinks water and only eats eucalyptus leaves.

4. The _______________ ________________ ______________ is the longest living ecosystem on

 Earth.

5. The ______________________________ is the most poisonous snake in the world.

6. The ______________ _________________ flares its neck to scare off his enemy, but eventually runs
 away when that defense doesn't work.

7. ___ are the wild dogs of Australia.

8. The last _________________ ____________________ died in a zoo in 1936 and is now extinct.

9. __________________________ is an omnivore with a 12-1/2 day gestation period, the shortest of all
 mammals.

10. _________________________ are the second largest bird on Earth. They can run, but they can not
 fly.

11. _________________________ eat approximately 45,000 termites each day.

12. Define the term monotrene.

13. The __________________ ___________________ lays 33 eggs and keeps the ground temperature
 at 33 degrees F. It also moves 300 tons of soil and leaves per year.
14. Name your favorite animals of Australia and tell why.

15. Tell one fact about your favorite animal from the video.

Name: __ Period # _____

The Indianapolis Zoo Field Trip Worksheet - a local tourist site
(+ 25 extra credit points)

Directions: After making a 10-20 minute observation of the animals in the various Australian biomes (Plains, Waters, and Desert Buildings), choose one animal and complete the following information by writing an essay answering the following questions. Be sure to write using correct grammar, spelling, and punctuation in the paragraph format. Proofread your final draft before submitting to me for the extra credit.
**

1. Name of species?
2. Biome?
3. What kinds of food does this animal eat?

4. Name one eating behavior.

5. Did this animal exhibit any special senses? (sight, smell, taste, touch, hearing). If so, what are they
 and how are they displayed?

6. Is this animal a predator or prey? If so, who are the victims and / or enemies?

7. Does this animal have any weapons? (Teeth, stingers, horns, etc.) If so, name them and tell how they
 are used. (Hunting, stalking, defense)

8. Is this animal submissive or aggressive with other members of the group? If so, what variables
 contribute to this behavior? (Age, status in the group, size, sex, etc.)

9. Does this animal display camouflage, bright colors, or is it poisonous as a defense mechanism? If so,
 explain the behavior and tell why.

10. Does this animal migrate, navigate, or transfer its home during the seasons? If so, explain the reasons
 for this behavior.
11. Does this animal build a nest, home, or live in a special area? Explain.

12. Does this animal use scent to mark its territory? If so, explain.

13. How does this animal communicate? (Signals, calls, singing, barking, roaring)

14. What is a group of these animals called? (For example: a herd of cattle or a pack of dogs)

15. Where is this animal located in the pecking order of the peer group? Explain.

16. Did you observe any sibling rivalry? (Playing, fighting, teasing) Explain.

17. Did you observe any parental behaviors? (Touching, discipline, bonding, protection) Explain.

18. Did you observe any courtship and / or mating rituals? Explain the different behaviors for both sexes
 of this species.

19. Did you observe any learned behaviors? (Tricks) Explain.

20. Did you observe any inherited behaviors? (Genetics, evolutionary behaviors) Explain.

21. Did you observe any behaviors that were threatening? (Fear vs. trust of man)

22. Did you observe any ethical dilemmas while at the zoo? If so, explain which biome and animal, and
 briefly summarize the situation.

23. Name one improvement that you would like to recommend for the Indianapolis Zoo. Be specific and
 name the biome(s) and animal(s) involved in your recommendation.

24. What if? You could be any animal in the zoo for one day? Which animal would your choose and
 tell why?

25. Would you recommend this observation as a field trip opportunity for future classes? If so, why? If
 not, why not?
PAGE
8

