

Use the word in brackets to form a new word that fits into each blank.

Between 1910 and 1970 the Australian _____ (**GOVERN**) took 100,000 Aboriginal children away from their homes. These children, known as the *Stolen Generation*, were often under five years of age. They were taken away from their families because Australian authorities did not believe in the future of the native _____ (**INHABIT**). They thought it would be better to bring them to white families.

Stolen Generation children at a camp in northern Australia in 1921

Many methods were used to separate Aboriginal babies and children from their families.

Government _____ (**OFFICE**) made mothers sign documents stating that their children were taking part in a _____ (**VACCINATE**) programme set up by the state.

Others were brought to hospitals and never seen by their families again. In most cases _____ (**WEALTH**) white families were given _____ (**ADD**) money to bring them up. Some went to orphanages or church missions.

In 1995 an _____ (**INVESTIGATE**) was started to bring more _____ (**TRUE**) to the controversial issue. The government however did not apologize to the victims. Prime Minister Kevin Rudd was the first Australian _____ (**POLITICS**) to make a formal _____ (**APOLOGIZE**) to the Aborigines in 2008. However, he also said that the government would not give any money to the victims. He claimed that it was in the interests of the Australian government to raise the children in the best way possible.

Up to now only one member of Australia's Stolen Generation has received money from the government. Bruce Trevorrow was taken to hospital on Christmas Day in 1957. His father never saw him again and the government sent him to a white foster family. He came back to his mother when he was ten years old. In his later life he suffered from depression and alcohol _____ (**USE**). In 1998 he went to court and was _____ (**SUCCEED**) in getting about 500,000 dollars from the Australian government as a form of _____ (**COMPENSATE**).

There are many others in Australia who have suffered the same fate. Organizations are being set up to work for the rights of the Aborigines and to _____ (**SURE**) that nothing like this ever happens again.

KEY

Between 1910 and 1970 the Australian **government (GOVERN)** took 100,000 Aboriginal children away from their homes. These children, known as the *Stolen Generation*, were often under five years of age. They were taken away from their families because Australian authorities did not believe in the future of the native **inhabitants (INHABIT)**. They thought it would be better to bring them to white families.

Many methods were used to separate Aboriginal babies and children from their families. Government **officials (OFFICE)** made mothers sign documents stating that their children were taking part in a **vaccination (VACCINATE)** programme set up by the state.

Others were brought to hospitals and never seen by their families again. In most cases **wealthy (WEALTH)** white families were given **additional (ADD)** money to bring them up. Some went to orphanages or church missions.

In 1995 an **investigation (INVESTIGATE)** was started to bring more **truth (TRUE)** to the controversial issue. The government however did not apologize to the victims. Prime Minister Kevin Rudd was the first Australian **politician (POLITICS)** to make a formal **apology (APOLOGIZE)** to the Aborigines in 2008. However, he also said that the government would not give any money to the victims. He claimed that it was in the interests of the Australian government to raise the children in the best way possible.

Up to now only one member of Australia's Stolen Generation has received money from the government. Bruce Trevorrow was taken to hospital on Christmas Day in 1957. His father never saw him again and the government sent him to a white foster family. He came back to his mother when he was ten years old. In his later life he suffered from depression and alcohol **abuse (USE)**. In 1998 he went to court and was **successful (SUCCEED)** in getting about 500,000 dollars from the Australian government as a form of **compensation (COMPENSATE)**.

There are many others in Australia who have suffered the same fate. Organizations are being set up to work for the rights of the Aborigines and to **ensure (SURE)** that nothing like this ever happens again.