"As the child of German migrants how did poverty, an abusive father, time spent in an orphanage and the outbreak of World War II impact on my Grandmother's childhood and life as an adult?"

SUBSTANTIATION:

My
 Grandmother, H... E..., was the child of poor German migrants. An abusive father, time spent in an orphanage and the outbreak of WWII all had an impact on her youth and adult life. There were a number of key findings
that influenced the way I developed and produced the outcome of my research.

In
 relation to the poverty aspect of the question
, H...'s family came to Australia in the middle of the Great Depression when unemployment was high and men were leaving their families to roam the countryside in search of work (Dept. of Environment, 2010
). Furthermore
, South Australia had been in the grip of a crippling drought for several years, causing many families to walk off the land (Linn, 2007, Pp. 145, 152
). Rather than being the land of opportunity that H...'s family hoped it would be, Australia became synonymous with suffering and deprivation
 (E..., 2010). In was into these circumstances that H... was born in 1930
.

From interviews with H... I learned that her father, Hans Z..., was interned in 1941
, leaving the family in dire financial strife
and forcing her mother to become the sole breadwinner. At the time, Hans had "Nil" savings (Australian Military Forces, 1943) and the family's belongings amounted to an old truck, six items of furniture and a few tools {Prisoners of War Information Bureau, 1941). "We never had much food other than what was given to us and the coupons... it was always dripping on toast" (E..., March 2011). There was never any money for new clothes or shoes, however H...'s mother was an excellent seamstress who remodelled donated clothes for her four daughters to wear {Moeller, 2010). The abject poverty
 the family lived in and their ethnic background, exposed them to ridicule in the community, especially at school. This was confirmed in my interview with M… W., H...'s best friend at school. H...'s relationship with her mother also suffered. Forced to work several jobs in order to survive, she was rarely at home (E..., 2010
).

I had not realised
that, in the early 1900's, it was usual for children from poor families to finish their schooling after Year 7 and join the workforce (Dept. of Environment, 2010). Rather than see her daughter become a low-paid maid, H...'s mother saved
 to send her to Stott's Business College in Adelaide (E..., 2010). The College Prospectus indicates she studied accountancy, bookkeeping and typewriting. After Stott's, H... was offered work as a Stenographer at British Tube Mills (BTM), an English steel manufacturing firm which opened in Adelaide in 1939. The company played an important role in the war effort by supplying steel tubing to aircraft factories (British Tube Mills, 1964). H... was at the firm for 10 years, "[working her] way up to Private Secretary to the Managing Director" (E... 2010), leading to a more prosperous adult life.

Key findings for the 'abuse' aspect of the question
came via the discovery of Hans Z...'s extensive arrest record for alcohol related offences (SA Security Services, 1949). When intoxicated, it was usual for Hans to physically abuse his wife and children (Moeller, 2010) and after one particularly violent incident the children were sent to Fullarton Girls' Home in Adelaide (E..., 2010). The Loxton Higher Primary School Attendance Registers were significant in providing an accurate time frame and reason for this event
. I was unaware that Hans' drunken behaviour also led to his placement in an internment camp at Tatura, Victoria. The Police Report states that, whilst drunk, he called out "Heil Hitler" and gave the Nazi salute (SA Police, 1940). A Warrant for Internment details his arrest and subsequent internment at Tatura (Commonwealth Investigation Service, 1940), where he stayed until his release in 1944 (SA Security Services, 1944).

In relation to the 'orphanage' aspect of the question
, the school Attendance Registers (Loxton Higher Primary School, 1943) were vital in providing a timeline for H...'s stay in Fullarton Girls' Home (FGH). 'Find Your Way Home' states that FGH was run by the Salvation Army and housed State Wards and 'troubled' girls
 (SA Link-up, 2005). The Dept. of Families and Communities had no record of H... being a State Ward and suggested her presence in the home was privately arranged by her Pastor in Loxton. Using an article and photographs from The Register News, I was able to determine that daily life in FGH involved strict routine and abject obedience.

There were many key findings regarding the outbreak of World War II and it's subsequent effects
 on H.... Local newspapers from the time (Murray Pioneer, 1939, 1945), provided details of the events leading up to the outbreak of the conflict, including security measures that were enacted after war was declared (Trove Australia, 6th Sept. 1939). At this time, anti-German paranoia was widespread (Vondra, 1981, p.76) and many restrictions were placed on Germans residents and the institutions they patronised
(Weiss, 2003, p.69), as reported by newspapers around the country (Trove Australia, 11th Sept. 1939). After Australia joined the war, H...'s father and other residents of German descent, were required to formally register their status as Alien Residents (Dept. of Immigration, 1939). His registration and arrest record were fundamental to Hans' internment in Tatura.

After
 WWII broke out, most Germans desperately tried to prove their patriotism and loyalty to their adopted country (Vondra, p.79). The Parish Meeting Minutes & Reports of Loxton St. Peter's Parish (1940) disclosed that donations had been made to the Fighting Forces Comfort Fund. However, not all Germans were eager to shed the culture and language of their Homeland. Ps. Meier, the local Lutheran pastor, resigned over his refusal to conduct services in English (Loxton St. Peter's Parish, 1940). A close family friend, Ps. Meier was arrested and interned at Tatura the same day as Hans (Lutheran Herald, 1943). A known Nazi sympathiser, Ps. Meier died in custody at Tatura (Prisoner of War Information Bureau, 1943). These events were traumatic to H...'s family, especially her mother Angela, with whom he shared a love of German culture and an admiration for Hitler (E..., March 2011). I was surprised to learn that Angela was not above suspicion herself. Following protocol to open the mail of alien residents, the Censorship Office discovered irregular comments about the war in a letter from Angela to Hans (Australian Military Forces, 1942). Angela was suspected of engaging in subversive activities and, although a subsequent investigation found these suspicions to be baseless (Loxton Police, 1943), it was a worrying time for the family.

Amid
 the restrictions of WWII there was some respite. On a field trip to Loxton I learned that the Pepper Tree, Corona Theatre and Lock 4 were favourite places for H... to enjoy rare moments of happiness (E..., January 2011). The Loxton Historical Society provided a photograph of the now defunct Corona Theatre which screened popular movies (The Murray Pioneer , 1940). The Pepper Tree planted by Charles Loxton, after whom the town is named, was a meeting place for Loxton youth and still holds a place of honour on the

riverbank (Loxton Tourism, 2011). Lock 4 was part of the more extensive lock system established to control the flow of the River Murray (District Council of Loxton Waikerie, 2006) and was used by H... and her sisters as a swimming pool during the summer.

In relation to how the events of H...'s childhood effected her adult life
, there were many key findings. Poverty and the subsequent poor dietary habits endured during the war, led to health issues such as obesity and early loss of her teeth. H...'s psychological well​being was also impacted resulting in an obsessive fear of an empty pantry and struggle with hoarding (M..., 2011). In follow-up interviews, H... stated that the long-term consequences of her father's abuse were an estrangement in their relationship when she was an adult and a lack of self-esteem (E..., 2011). H... identified that her time at Fullarton Girls' Home resulted in an insecure outlook and life-long separation anxiety issues (E..., 2010). l was surprised to learn that these feelings were not shared by her sister who, being younger, had a more positive experience (Moeller, 2010). Not all the effects were negative however. The hardships of poverty and war built character and gave H... an appreciation for money. Exposure to an alcoholic father led to a life-long abstinence from alcohol (E..., 2010). Her time at FGH and her father's abuse gave H... a firm understanding of the value of a stable family and made her sensitive to the needs of her own children (E..., 2011). Most importantly, H... developed a strong faith which has been a constant source of strength, enabling her to forgive and show kindness and compassion towards others in need (M..., 2011
).

Using interviews and a diverse range
of resources I was able to determine the many ways in which poverty, an abusive father, time spent in an orphanage and the outbreak of WWII impacted on my Grandmother's childhood and life as an adult, thus answering my chosen question.

(1500 Words)

Highlighting Key

Yellow – Technical language that shows higher order thinking and writing skills. This often will result in a greater ability to effectively synthesise information

Green – Reference to the performance criteria in the A grade band

NOTE – The notes and highlighting made on this document are not from the SACE Board, they are from U. Evan as advice to Heritage Students.

Bibliography

25 Years and 200,000 miles ago!: 1939-1964 Silver Anniversary,1964, British Tube Mills, Kilburn, SA

Ancestry.com, 2010, Ormonde – Passenger Ships and Images, http://search.ancestry.corn/cgi​bin/sse.dll?db=passengerships&rank=1&new=1&so=3&MSAV=0&msT=1&gss=ms_db &gskw.Ormoncle8tdbOnly=_F0003DB4%7C_F0003DB4_x&dbOnly=_F000388A%7C_F 000388A_x&dbOnly=_F0003DC5%7C_F0003DC5_auidh=000, Accessed 5th January 2011

Ancestry.com, 2011, www.ancestry.com, Accessed 11th December 2010-21st April 2011 Australian Customs Service, 1927, 'Personal Statement by Alien Passenger – Z..., H', Adelaide, 31st January

Australian Customs Service, 1929, 'Personal Statement by Alien Passenger – Z..., A', 2"d February, Adelaide

Australian Military Forces, 1942, 'Letter to Security Service regarding letters from Mrs. A. Z...', 21st May, Adelaide

Australian War Memorial, 2011, http://www.awm.gov.au/, Accessed 16th October 2010 Baptism Record 158. (1930, March 30). St. Peters Parish Register, Volume 1. Loxton, SA Commonwealth Investigation Service, 1940, 'Warrant for Internment of Enemy Aliens ‑

Z..., H.', 15th June, Adelaide

'Corona Theatre', 1940, Murray Pioneer, 13th June, p14

Crown Solicitor's Office, 1941, 'Transcript of Evidence of Objection by Hans Z...', 215' May, Melbourne

Dept. of Immigration, 1939, 'Form of Application for Registration for Alien Resident in Australia - Z..., Hans', 12th September, Loxton, SA

Dept. of the Environment, Water, Heritage and the Arts, 2010, Australia's Culture Portal: The Great Depression, www.cultureandrecreation.gov.au/articles/greatdepression/, Accessed 18th November 2010

DistantCousin.com, 2010, Z... Genealogy & Family History Research, http://www.distantcousin.com/SurnameResources/Surname.asp?Surname=Zuckerm andel&SurnameFinder=Y, Accessed 2nd January 2011

District Council of Loxton Waikerie, 2006, History of the Region, http://www.loxtonwaikerie.sa.gov.au/site/page.cfm?u=890, Accessed 5th January 2011

Encyclopaedia Britannica Online, 2011, Fifth Column, http://www.britannica.com/EBchecked/topic/206477/fifth-column, Accessed 11th March 2011

E..., H., 2010, Interview by Daniel M..., Tanunda, SA, 13th - 15th November E..., H., 2011, Interview by Daniel M..., Loxton, SA, 27th January

E..., H., 2011, Interview by Daniel M..., Tanunda, SA, 13th March

Fairfax Media, 2010, Loxton – Culture and History, http://www.watoday.com.au/travel/travel-factsheet/loxton–culture-and-history​20081124-6fkO.html, Accessed 3rd January 2011

Google Maps, 2011, http://maps.google.com.au/, Accessed 1St January – 12th February 2011 Harmstorf, I., 2010, The German Club – History, http://www.thegermanclub.com.au/about‑

us/german-history-in-SA.php#WWIISAGermans, Accessed 3rd January 2011 Linn, R., 2007, Community of Strength - Loxton & its People, District Council of Loxton

Waikerie, Loxton, SA

SA Security Services, 1949, 'Letter to Dept. of Immigration re Hans Z...', 7th October, Adelaide

Scholz, M., 2004, As I Remember - The Loveday Internment Camps, Max Scholz, Barmera, SA South Australia General Registry Office, 1930, 'Birth Certificate of Hedwig H... Z...', 30th March, Adelaide

South Australia General Registry Office, 1947, 'Memorandum for Change of Name, Z..., Hedwig', 21st May, Adelaide

South Australian Police, 1940, 'Police Report - Hans Z...', 10th June, Loxton, SA St. Peter's Lutheran Church, 2009, St. Peter's Loxton History,

http://www.stpetersloxton.org.au/our_history.php, Accessed 15th January 2011 State Library of South Australia, 2011, Online Databases,

http://www.sIsa.sa.gov.au/site/page.cfm?u=441, Accessed 3rd January – 13th

February 2011

Stott's Business College Prospectus, 1935, Stott's Business College, Adelaide Swiggum, S., 2008, Ship Descriptions – 0,

http://www.theshipslist.com/ships/descriptions/Ships0.html, Accessed 6th January

2011

Tatura Irrigation & Wartime Camps Museum, n.d., Prisoners of War & Internment Camps, http://www.taturamuseum.org.au/prisoner_of_war internment_camps.html, Accessed 12th October 2010

'The Nation at War', 1939, Murray Pioneer, 7th September, pg1

'Pictorial', 1930, The Register News, 4th April, Adelaide

The Ships List, 2011, Ship Descriptions – 0, http://www.theshipslist.com/ships/descriptions/ShipsO.html, Accessed 6th January 2011

Trove Australia, 1939, 'Censorship of Post Office Matter', Advertiser, [Online] 6th September, http://trove.nla.gov.au/ndp/del/page/2604858, Accessed 5th January 2011

Trove Australia, 1939, 'Regulations to Control Aliens Advertiser, [Online] 11th September, http://trove.nla.gov.au/ndp/del/page/2604960?zoomLevel=1, Accessed 5th January 2011

Trove Australia, 1945, 'Subdued Celebration of VE-Day in Adelaide', Advertiser, [Online] 9th May, http://trove.nla.gov.au/ndp/del/page/2651414?zoom, Accessed 5th January 2011

Trove Australia, 1945, 'World Rejoices at Victory', Advertiser, [Online] 17th August,

http://trove.nla.gov.au/ndp/del/page/2652557, Accessed 6th January 2011 Trove Australia, 1951, 'Big Week-End Death Toll – Five Drown; Three Die on Roads',

Advertiser, [Online] 15th January, http://trove.nla.gov.au/ndp/del/page/3193186,

Accessed 6th January 2011

Vondra, J., 1981, German Speaking Settlers in Australia. Melbourne, Cavalier Press Pty. Ltd., Melbourne

Waechter, M., 2011, Interview by Daniel M..., Tanunda, SA, 4th February

Wiess, J.,2003, It Wasn't Really Necessary: Internment in Australia with Emphasis on the Second World War, J. Peter Weiss, Eden Hills, SA

[image: image1.jpg]- Brograpiyy of

Grandmatrer

Stage 2 Research Project Performance Standards

	
	Planning
	Application
	Synthesis
	Evaluation

	
	
[image: image2]
	
[image: image3]

[image: image4]

	A
	Thorough consideration and refinement of a research topic.

Thorough planning of research processes that are highly appropriate to the research topic.
	Thorough and highly resourceful development of the research.

In-depth analysis of information and exploration of ideas to develop the research.

Highly effective application of knowledge and skills specific to the research topic.
	Insightful synthesis of knowledge, skills, and ideas to produce a well-developed research outcome.

Insightful and thorough substantiation of key findings central to the research outcome.

Clear and coherent expression of ideas.
	Insightful evaluation of the research processes used.

Insightful reflection on the nature of the chosen capability and its relevance to themselves and the research project.

Well-considered and insightful reflection on the research outcome and its value to themselves and, where applicable, to others.

	B
	Consideration of the main area of research and some refinement of a research topic.

Considered planning of research processes that are appropriate to the research topic.
	Considered and mostly resourceful development of the research.

Some complexity in analysis of information and exploration of ideas to develop the research.

Effective application of knowledge and skills specific to the research topic.
	Considered synthesis of knowledge, skills, and ideas to produce a well-developed research outcome.

Substantiation of most key findings central to the research outcome.

Mostly clear and coherent expression of ideas.
	Considered evaluation of the research processes used.

Considered reflection on the nature of the chosen capability and its relevance to themselves and the research project.

Considered reflection on the research outcome and its value to themselves and, where applicable, to others.

	C
	Adequate consideration of a broad research topic, but little evidence of refining the topic.

Satisfactory planning of research processes that are appropriate to the research topic.
	Adequate development of the research.

Adequate analysis of information and exploration of ideas to develop the research.

Adequate application of knowledge and skills specific to the research topic.
	Adequate synthesis of knowledge, skills, and ideas to produce a research outcome.

Substantiation of some key findings central to the research outcome.

Generally clear expression of ideas.
	Recount with some evaluation of the research processes used.

Reflection on the relevance of the chosen capability to themselves and the research project.

Reflection on the research outcome and its value to themselves and, where applicable, to others.

	D
	Basic consideration and identification of some aspects of a research topic.

Partial planning of research processes that may be appropriate to the research topic.
	Development of some aspects of the research.

Collection rather than analysis of information, with some superficial description of an idea to develop the research.

Superficial application of some knowledge and skills specific to the research topic.
	Basic use of information and ideas to produce a research outcome.

Basic explanation of ideas related to the research outcome.

Basic expression of ideas.
	Superficial description of the research processes used.

Superficial reflection on the relevance of the chosen capability to themselves and the research project.

Some reflection on aspects of the research outcome and its value to themselves and, where applicable, to others.

	E
	Attempted consideration and identification of an area of interest.

Attempted planning of an aspect of the research process.
	Attempted development of an aspect of the research project.

Attempted collection of basic information, with some partial description of an idea.

Attempted application of one or more skills that may be related to the research topic.
	Attempted use of an idea to produce a research outcome.

Limited explanation of an idea or an aspect of the research outcome.

Attempted expression of ideas.
	Attempted description of the research process used.

Attempted reflection on the relevance of the chosen capability to themselves and the research project.

Emerging awareness that the research can have a value to themselves and, where applicable, to others.

Reproduced with permission from the family

Assessment Type 2: Research Outcome A+

S1

Insightful synthesis of knowledge, skills and ideas is exemplified by the manner in which the wide range and variety of sources support the key findings in each paragraph. The skilful synthesis of primary and secondary sources to produce a unique essay provides further evidence of an A+ standard.

S2

Thorough substantiation is supported by an extensive bibliography. The judicious use of quotes and personal observation, together with supporting evidence from a range of different sources, illustrate achievement at an A+ grade.

S3

The essay is fluently written and logically expressed.

Assessment Type 1: Folio

Assessment Type 2: �Research Outcome

Assessment Type 3: Evaluation

�The first paragraph picks up some of the language that is in their question. They then show a number of key findings

�Shows synthesis and analysis

�The next three paragraphs deal with poverty and his grandmothers development through it – and subsequently how she got out of it

�Note that this student has not organised things chronologically. They have done it by different ‘threads’ of thought. This shows a high level of analysis and synthesis. This is also seen in their references.

�TIP – use footnote references. In text references are included in your word count, footnotes are not.

�Good linking word

�Note the extensive use of references – this shows excellent synthesis.

�Note the link with the question

�Note how they have linked their research on the depression all together.

	Families leaving countryside

	Impact of drought on the economy

	Summarises it by calling it a land of suffering. This is very good synthesis of research

�Link to WW2

�Link to poverty in the question

�Very good use of technical language

�This paragraph details the poverty that the family experienced

	Work situation

	Possessions

	Food

	Clothing

Also includes other hardships

	Discrimination

	Hard work

�This was outside the parameters of the question, but shows significant insight

�Now starts to bring in how they got out of poverty

�Concludes by showing how they overcame the poverty aspect of the question and how this shaped his grandmothers life later on – again referring to the question

�Again linking back to the question.

�Good verification of research and ability to bring this into the outcome to help synthesise the information – note as well that this relates directly to how his grandmother grew up.

�Again linking back to the question

�Shows what the girls home was like

�The impact element of the question

�Showing how this impacted on his grandmother, being German

�This paragraph deals with how German-Australian’s were treated during WW2. There is a link to its effect on his grandmother towards the end of the paragraph with direct reference to his family. Again, referring to the question, particularly how it related to her childhood

�This sentence is key in bringing the paragraph together in relation to the question

�This paragraph details the effect of WW2 on his grandmothers childhood. Again relating it to the question

�Again clear reference to the question

�The links have been made to all elements of the question to his grandmothers later life

�Note similarity to the marking criteria – A1

�You should not include a bibliography for this assessment, rather, a reference list is what is required.

�For those students producing an outcome, you can either produce a parge like this towards the end of the document as supporting evidence or have more detailed pictures throughout the outcome.

It will depend on what your project is on as to which would be most appropriate. This student has done this well, as it highlights the detail that he’s gone to in the development of the book.

For this students outcome, there was no reference to this book as the finished product is not relevant to the research outcome itself. This may not be the case for every outcome.

My advice is that if you want to refer to any pictures or diagrams throughout your outcome, that they are put in the body of the outcome and not at the end. This way, you can refer to these pictures/diagrams easily and not lose the flow of your outcome.

Page 3 of 10
Stage 2 Research Project annotated task

Ob Ref: A151780 (January 2012)

© SACE Board of South Australia 2012

