
[image: image1.png]

[image: image2.png]] Independent
G Education
1 Union

Queensland and Northern Territory Branch

QHTA Historical Writing Competition
2018

Queensland Council for Civil Liberties
Major Sponsor and Indigenous History prize: Independent Education Union Qld and NT
Junior and Senior Human Rights and Civil Liberties Prizes - sponsored by the Queensland Council for Civil Liberties
The Russell Cowie Award sponsored by the family of Dr R Cowie
The R D Milns Award Sponsored by Emeritus Prof R D Milns
TOPICS: Choose your own topic or enter the special sections on Indigenous History and/or Human Rights and Civil Liberties
Topics

Students in years 7 to 12 from Queensland and Northern Territory Schools are invited to submit an essay or written response of some other appropriate genre (a report, diary entries, newspaper article, feature article etc) or a multi-modal response (11 and 12 Modern and Ancient only). The topic may relate to any historical period. The hypothesis or question to which the piece of writing is intended to respond must be clearly stated and must be historical in that it addresses an issue concerned with causes or consequences or change or continuity in human affairs in an identified time period. It must also have been formulated as in response to close analysis of a range of historical sources and have involved the students in undertaking research of their own.
Conditions

The entry may relate to a topic studied during the student's history studies at school and must be the original work of the student, in that the student has not received more assistance than is usually given during the researching and writing of text submitted for assessment. While teachers should feel free to comment on early drafts, the submitted entry must not contain any teacher’s comments, corrections or marks.

Each school may submit no more than three entries in each of Years 7-10. In Years 11 and 12 a maximum of three Ancient History essays and three Modern History essays may be submitted at each year level as well as one Year 11 and Year 12 multi-modal entry in Ancient or Modern history. In instances where more than the permissible number of three entries in a given year level/category are submitted, only the first three removed from the envelope will be eligible.
Prizes

Prizes are awarded in the following categories, with each category having a 1st, 2nd and 3rd prize.
The judges may also award Highly Commended or Commended Certificates in each category. The judges may decide not to award any or all of the following prizes.

· Year 7

· Year 8

· Year 9

· Year 10

· Year 11 and Year 12 Ancient History

· Year 11 and Year 12 Modern History

1st prize receives $150; 2nd prize receives $75

3rd prize receives $50
Special Prizes (more information on the next page)
· Indigenous History Topic $150 (in addition to any of the above prizes a participant might win.)
· Human Rights and Civil Liberties Topic $200 Years 11/12 and $150 Years 7-10 (in addition to any of the above prizes a participant might win)
· Year 11/12 Multi-Modal Ancient History $150; Modern History entry $150
· The Russell Cowie Award $100 (in addition to any of the above prizes a participant might win.)
· The R D Milns Award $100 (in addition to any of the above prizes a participant might win.)
Entries must be received by the due date. A student entry form must be attached to each entry.
Posted entries to QHTA History Competition 2018, QHTA PO Box 1029, New Farm 4005
CLOSING DATE: All entries must arrive by Friday 21st September 2018.

Conditions of Entry
1. Written entries must be of the following lengths (not including direct quotations or references) and must be word processed with one and a half line spacing.
Year 7: 400 – 500 words

Year 8: 500-800 words

Year 9: 700-1000 words

Year 10: 800-1200 words

Year 11: 1000-1500 words

Year 12: 1200-2000 words

NB: Any entries longer than the prescribed length will not be judged.
2. Research Based

All written entries must be the product of a process of historical research conducted independently by the student.

3. Indigenous Topic

All written entries on a topic of indigenous History may be considered for this award.
4. Civil Rights Topic

All written entries people who throughout history could be considered champions of human rights and civil liberties may be considered for this award. $200 will be awarded to the winner from Years 11 or 12 with an extra $150 prize awarded to the winner from Years 7 to 10. These awards are sponsored by the Queensland Council for Civil Liberties
5. Senior digital ‘multi-modal prize’
Students from years 11 and 12 Ancient and Modern History are invited to enter a digital Category 3 assessment task. All entries must be wholly digital and presented on a USB. Entries must be accompanied by an entry form. The assignment should have a clearly stated question or hypothesis and be viewable in 10-15 minutes. Entries must be compatible with Windows Operating Platforms. QHTA takes no responsibility for disc failure or software incompatibility. Students are expected to use a range of the software features of the program they have chosen. The criteria for judging explained below will be applied to all entries.ls.
6. The Russell Cowie Award
All entries on a topic of Modern History will be considered for this award for the single best research task on a topic of Modern History.

7. The R D Milns Award
 All entries on a topic of Modern History will be considered for this award for the single best research task on a topic of Ancient History

8. Entries must be received by 5pm Friday September 7th 2018.
9. Entries MUST have a title page attached which includes the following:

· The student's name and year level

· The question or hypothesis being addressed in the entry

· The school's name, address, phone and fax numbers

· The name of the student's teacher and his/her email address(for purposes of contact)

· The following statement:

“I hereby declare that this submitted entry is the original work of the entrant, to the extent that no more than usual guidance was provided by others. I give permission for QHTA to publish this entry in its journals.”
This statement must be signed by the student and by the student's teacher, parent or guardian.

10. In years 11 and 12, while it is acceptable for a particular student to have one entry each in Ancient and Modern History, they are not permitted to have two entries in the same category.
11. Entries submitted will not be returned. Copies should be submitted instead of the original.
12. All decisions of the judging panel are final and no correspondence will be entered into.
Criteria for Assessment

All Entries will be judged according to the following criteria:

· Relevance

The entry must address the stated question/hypothesis.

· Content

The entry must deal with appropriate historical facts, concepts and opinions. It should be free from factual errors and unsupported assertions.

· Research

There should be considerable evidence of the student’s own substantial reading about the topic from an appropriately comprehensive range of sources. At Years 11 and 12 in particular this should include both primary and secondary sources. The manner of referencing and format of the bibliography must be consistent, accurate and appropriate to the genre and must follow the conventions of the chosen style. The student must demonstrate an understanding of the purpose and relevance of referencing.
· Critical use of Sources

The student must use evidence in a manner which displays her/his ability to critically and effectively analyse, interpret and evaluate sources in the process of addressing the stated question.

· Communication

The entry should be a logical, cohesive and fluently developed response which allows the widely accepted conventions of the chosen genre, whether this be in a written response or a multi-modal response. The language which is used must reflect an appropriate level of sophistication and be free from mechanical errors. If the entry is multi-modal, the technological features of the software used must enhance the historical features of the entry and must not intrude on the development of an historical argument and the appropriate evaluation of sources used.
Presentation of written entries
All written entries must be word processed using 1.5 line spacing
Length

The entry must be of the approximate length indicated. Any entry longer than the prescribed lengths will not be read. Judges will view multi-modal entries for the specified time of 10-15 minutes, even if this means not viewing the latter part of the presentation.
http://qccl.org.au/� INCLUDEPICTURE "http://qccl.org.au/wp-content/uploads/2013/11/volunteer-stock1.png" * MERGEFORMATINET ���

www.qhta.com.au

�

www.qieu.asn.au

�

1

