	VCE LEGAL STUDIES
	[image: image1.wmf]

Transport Accident Commission

VCE Legal Studies

Unit 1: Criminal law and justice

Area of Study 2: Criminal law

Worksheet 3: The effects of road trauma on the individual and the community

Outcome 1
On completion of this unit, students should be able to explain the principles of criminal law and apply them to one or more cases to justify a decision.
Key knowledge

The effects of criminal acts on the individual and the community.
The reality of road trauma – case studies

There are two major case studies that we will examine:

· Connecting the dots, which is based on a documentary originally shown on Australian Story on the ABC. The program focuses on the death of Leigh Charter Jnr and the prosecution of Brenton Chaplin for the offence of culpable driving. The impact on family members and the extended community of the small town of Harcourt in central Victoria.
· The death of Alisha Longmore: Anne and Ebony Longmore were one of ten families who were involved with the Pictures of You project, which was supported by Victoria Police and the corporate sector. Watch the commercial in full and then listen to Anne Longmore’s description of the pain caused from the death of her daughter, Alisha.- See- www.picturesofyou.com.au/
The ten families involved in this project also issued an open letter to the people of Victoria. This letter can be viewed by clicking on the link, ‘Pictures of You – Open Letter.’ See- www.picturesofyour.com.au/pdf/OpenLetter.pdf
? Key questions
As you undertake this activity, reflect carefully on the following:

· Swing and Denial, which are featured in the MAFMAD short films

· The TAC campaign, Pictures of You.

The purpose of this activity is to focus on the family members of those who died in these collisions and to consider the impact of these deaths on the wider community, which includes witnesses at the scene. The key individuals in the two case studies are as follows:

· Jaeram Richards, Brenton Chaplin’s friend

· Terry Davies, Former Police Officer

· Andrea McLean, Brenton Chaplin’s aunt

· Trevor Chaplin, Brenton Chaplin’s father

· Cameron Chaplin, Brenton Chaplin’s brother

· Paul Chaplin, Brenton Chaplin’s cousin

· Brendan Wilkinson, Brenton Chaplin’s lawyer

· Sheila Robins, Brenton Chaplin’s girlfriend

· Anne Longmore

1. Choosing four of the above mentioned individuals, explain the impact that road trauma has had on their lives.
2. Outline three of the significant events that had to be confronted by Anne Longmore after the death of Alisha. Why did Mrs Longmore write a letter to the driver of the car in which Alisha died?
3. Every day, people who are in many respects ‘innocent bystanders’ are witnesses to road trauma. In a 200-word response, explain the impact that this may have on their lives.
4. When a fatality occurs on the road, there are many support services available for those who have lost a loved one. There are also specific strategies for dealing with loss, although these vary depending on the age of the person who is grieving. Some of these strategies are explained in the resources featured here – click on the links below:

a. Monash University – Traumatic Event information www.adm.monash.edu.au/community-services/crisis/trauma.html
b. RMIT – Coping with Loss
www.rmit.com.au (search- coping with loss)
c. CYH – Children and Loss
www.cyh.com (click on Kids health (Your feelings(Coping with change- loss and grief)
5. Watch the short films, Swing and Denial, on the Make a Film, Make a Difference. website. Once you have watched the films and discussed their messages, answer the questions below.
Swing

a. Comment on the use of colour and black/white film. Why do you think the director used this technique?

b. Comment on the setting. Why did the director choose a playground?
c. The director uses slow motion in this film. Suggest reasons for this. What effect does it produce in the viewer?
d. There are sound effects used at the end of this film. Do you think that they are effective? Give reasons.
e. ‘I didn’t even get it on with a chick, let alone get married and have kids.’ What is the message of this film?
Denial

f. Comment on the ‘twist’ in this film. At what point did you realise that this was Johnno’s interpretation of his mate’s predicament?

g. The deceased mate keeps speaking at the end of the film. What effect did this have on you as a viewer?
h. The title of the film is important. What does it mean and what message is being given by the director?
6. You are required to create a written, multimedia and/or oral presentation in which you explain the following:

1. the impact of road trauma on the immediate family
2. the impact of road trauma on the deceased person’s immediate community (eg school, workplace)

3. the impact of road trauma on the broader community

4. the recommended steps for dealing with trauma, loss and grief.
You are expected to refer to the Chaplin and Longmore care studies and other more recent collisions which have resulted in death. In managing this part of the task, you should undertake a search of recent media reports via the internet. A suggestion is to post a ‘Google alert’ so that the links will be sent to you automatically.

You should address the impact of road trauma on children as well as adults. Remember that road trauma also affects young children who may lose a parent, sibling or friend in a collision.

Your findings are to be presented in one of the following forms:

· A case study and report of 750 words.

· A web page, with planning notes submitted.

· A slideshow presentation with an oral report.

· An oral report, with planning notes submitted.

Addressing the future - marketing and social responsibility
In our consumer society, we are constantly exposed to two competing product campaigns. We hear TAC messages such as Speed kills, Save your skin and Only a little bit over?, while also being bombarded with promotions for faster cars and alcoholic drinks, which are marketed as symbols of success.

Although the manufacturers of motor vehicles and alcoholic drinks are generally responsible in promoting their products, it could be argued that some advertising glorifies driving a powerful car, while some advertisements for alcohol suggest links between drinking and being ultra cool.

One of the significant responses from the community to road trauma has been to place limits on advertising of alcohol. The peak bodies associated with the production of alcoholic beverages have released a code of conduct, which clearly states these boundaries. One of the key statements in the code reads as follows:

Advertisements for alcohol beverages must not depict any direct association between the consumption of alcohol beverages, other than low alcohol beverages, and the operation of a motor vehicle, boat or aircraft or the engagement in any sport (including swimming and water sports) or potentially hazardous activity and, accordingly –

i. any depiction of the consumption of alcohol beverages in connection with the above activities must not be represented as having taken place before or during engagement of the activity in question and must in all cases portray safe practices; and
ii. any claim concerning safe consumption of low alcohol beverages must be demonstrably accurate;

The Alcohol Beverages Advertising Code can be viewed at: www.advertisingstandardsbureau.com.au (Complaints (Alcohol advertising (Alcohol Beverages Advertising Code (PDF)
? Key questions

Check out the following websites or obtain brochures from car dealerships, then answer the questions below.
www.holden.com.au
www.mitsubishi-motors.com.au
www.ford.com.au
www.mazda.com.au
www.suzuki.com.au
www3.smirnoff.com
www.bacardilion.com.au

www.fostersbeer.com
7. Which cars were promoted as being powerful and therefore desirable? You should research particular vehicles such as those marketed as V8, turbo-charged and high performance.
Did the advertising of these cars appeal to you?
8. In your own words, explain three of the key elements of the Alcohol Beverages Advertising Code.
9. Identify three advertisements/marketing campaigns for alcoholic drinks that are clearly targeted at a young audience. Did these campaigns appeal to you?
10. Should campaigns associated with the selling of alcoholic drinks be allowed if such advertisements deliberately target a teenage audience? Fully explain.
11. Group discussion:
‘The advertising of alcoholic drinks and powerful cars should be censored if, in the opinion of the Victorian Government, it promotes unsafe drinking and driving. The present law does not reflect principles of collective rights and responsibilities.’
Write a 500-word ‘letter to the editor’ or feature article explaining whether or not you agree with the statement above. Don’t forget to rebut the opposing arguments.

Write three arguments in favour and three arguments against this statement.
Discuss your ideas in groups, making specific reference to marketing campaigns for motor vehicles and alcoholic beverages.
