

PAHSMA EDUCATION PROGRAM
 CASCADES FEMALE FACTORY
 EDUCATION PROGRAM RESOURCE LIST


RESOURCE	NOTES	TEACHERS	STUDENTS	PRIMARY	SECONDARY
Websites					
The Female Factory Historic Site www.femalefactory.org.au	Background information on the history and significance of the site, information on heritage management, links to further resources including the Conservation Management Plan	✓	✓	✓	✓
The Port Arthur Historic Site www.portarthur.org.au/worldheritage	Information about the Cascade Female Factory's world heritage nomination. Download the <i>Australian Convict Sites World Heritage Nomination</i> document from this page to discover more about the significance of the site in the global historical context	✓	✓		✓
The Female Convicts Research Centre Inc www.femaleconvicts.org.au	Comprehensive source of information about female convicts and female convict institutions across Tasmania, access to a range of primary and secondary sources, database of female convict records, links to further resources	✓	✓	✓	✓
The Companion to Tasmanian History http://www.utas.edu.au/library/companion_to_tasmanian_history/index.htm	Under the heading <i>Convicts and the Colonial Period</i> , see the sections on Female Convicts and Female Factories	✓	✓		✓
LINC Tasmania www.linc.tas.gov.au	Search the LINC database for resources relating to the Cascades Female Factory, including historic photos. Search the archives for historic documents including plans, maps and original convict records	✓	✓	✓	✓
Australian History Mysteries http://australianhistorymysteries.info/	A subscription based website containing inquiry learning case studies. The case study 'What was the life of a female convict really like?' has been developed for the Year 5 Australian Curriculum and involves a detailed exploration of the Ross Female Factory site	✓	✓	✓	

PAHSMA EDUCATION PROGRAM
 CASCADES FEMALE FACTORY
 EDUCATION PROGRAM RESOURCE LIST


RESOURCE	NOTES	TEACHERS	STUDENTS	PRIMARY	SECONDARY
Books					
Footsteps and Voices: a historical look into the Cascades Female Factory <i>(Frost, Lucy, 2004, The Female Factory Historic Site)</i>	Comprehensive overview of the history of the Cascades Female Factory. Includes illustrations, photos and plans of the site and a chronology of developments from 1803 to 1877	✓	✓	✓	✓
Convict Lives: women at Cascades Female Factory <i>(Female Factory Research Group, 2009, Research Tasmania)</i>	Personal stories of women who spent time at the Cascades Female Factory	✓	✓		✓
Notorious Strumpets and Dangerous Girls: convict women in Van Diemen's Land 1803 – 1829 <i>(Phillip Tardif, 1990, Angus and Robertson)</i>	Biographies of convict women (also available as a CD-ROM)	✓	✓		✓
Convict Workers: reinterpreting Australia's past <i>(Stephen Nicholas, 1988, Cambridge University Press)</i>	Includes chapters on female convicts and focuses on the types of work they undertook	✓	✓		✓
Female Factory, Female Convicts <i>(Tony Rayner, 2005, National Parks and Wildlife Service)</i>	Includes chapter on life at the Cascades Female Factory	✓	✓		✓
Convict Women <i>(Kay Daniels, 1998, Allen & Unwin)</i>	Comprehensive exploration of the female convict experience in Australia	✓	✓		✓

PAHSMA EDUCATION PROGRAM
 CASCADES FEMALE FACTORY
 EDUCATION PROGRAM RESOURCE LIST


RESOURCE	NOTES	TEACHERS	STUDENTS	PRIMARY	SECONDARY
Books					
Convict Maids: the forced migration of women to Australia <i>(Deborah Oxley, 1996, Cambridge University Press)</i>	Explores the economic contribution of female convicts to the Australian colonies	✓	✓		✓
Maids, Masters and Magistrates: Twenty women of the convict ship 'New Grove': Maidservants in Van Diemen's Land <i>(Jeanette Hyland, 2007, Clan Hogarth Publishing)</i>	Explores the lives of twenty female convicts transported to Van Diemen's Land	✓	✓		✓
Patchwork Prisoners: The Rajah Quilt and the women who made it <i>(Trudy Cowley and Dianne Snowden, 2013, Research Tasmania)</i>	A study of the 180 female convicts transported on the convict ship 'Rajah' from England to Hobart in 1841	✓	✓		✓
Australia's Convicts: Criminals or Victims? <i>(Wendy Macdonald, 1999, Macmillan Education Australia Pty Ltd)</i>	Includes chapter on Elizabeth Fry and her mission to improve conditions for convict women (This series also includes additional titles: <i>Life at Sea, Life in a New Land, Transportation Ends</i>)		✓	✓	
Settling Australia: The Convicts <i>(Stephen Gard, 1998, Macmillan Education Australia Pty Ltd)</i>	Overview of the convict era appropriate for primary school students		✓	✓	