

Questions for discussion

Episode 21
5th August 2014

Upsetting News

1. Discuss the *Upsetting News* story with another student.
2. When do you watch the news?
3. Why do you watch the news?
4. How do you feel when you watch some news stories?
5. Which recent news stories have made you feel upset?
6. What do you do if something upsets you?
7. Who can you talk to if something in the news upsets you?
8. Complete the following sentence: Sad and upsetting stories are on the news because...
9. What advice does Kirrilie the child psychologist give?
10. What do you understand more clearly since watching this story?

Write a message about the story and post it in the comments section on the story page

Asylum Kids

1. Summarise the *Asylum Kids* story.
2. What happened to the students from Woodville High School?
3. Where were the students sent?
4. Which country were the students from?
5. In your own words, describe what an asylum seeker is.
6. What have the students at Woodville High School been doing to try to help their classmates?
7. What did they say in the letters they wrote to them?
8. What did some students say in their speech at the Youth Parliament?
9. What are they hoping the campaign will achieve?
10. How did this story make you feel?

Check out the BtN *Asylum Kids* teacher resource on the Teachers page
<http://www.abc.net.au/btn/teachers.htm>

Web Secrets

1. What was the main point of the *Web Secrets* story?
2. Complete the following sentence: A recent study found that...
3. What percentage of kids interviewed in the study said their parents didn't know what they did online?
4. What reasons did the kids give for parents not knowing?
5. How are kids hiding what they do online?
6. Do you think kids have a right to keep some of what they do online private? Why?
7. What are some advantages of parents being aware of what their children are doing online?
8. How much do you share what you do online with your parents?

9. Do parents have a right to know about everything you do online?
10. How has your thinking changed since watching the story?

Vote in the BtN poll. Go to <http://www.abc.net.au/btn/polls.htm>

WWI Centenary

1. What is the Centenary of World War I?
2. When did the First World War start?
3. Why did Australia become involved in the war?
4. Complete the following sentence: Some young Australian men were so keen to sign up to serve in the war they...
5. During which battle did the ANZACs fight together for the first time?
6. Describe what life for the soldiers was like in the trenches?
7. Where did most of the fighting happen?
8. How did the attitudes of Australians change as the war went on?
9. What is an armistice and in which year was it signed?
10. How many soldiers and civilians were killed or wounded in World War I?

Check out the BtN *WWI Centenary* resource on the Teachers page <http://www.abc.net.au/btn/teachers.htm>

Scottish Dancing

1. Where is Scotland? Locate it on a map.
2. What is Scottish dancing also known as?
3. Why do the students like to learn Scottish dancing?
4. Briefly describe the history of Scottish dancing.
5. It was a form of _____ dancing to show off _____.
6. Describe what the Scottish dance routines involve.
7. What do the men wear when they dance?
8. What is a sporran?
9. Which pattern are Scottish kilts almost always made from?
 - a. Gingham
 - b. Tartan
 - c. Houndstooth
10. Illustrate an aspect of this story.

Do the quiz on the BtN website <http://www.abc.net.au/btn/quiz.htm>