

Suggested year level

Years 9 and 10

Prepare yourself (teacher)

View the ***Slip! Slop! Slap! Seek! and Slide!*** clip and familiarise yourself with the ideas presented.

Class resources

- Computer, data projector and screen to view the ***Slip! Slop! Slap! Seek! and Slide!*** clip.

- Sufficient space for groups to work on their performance.
- Availability of costumes and props – the drama room would be a great space for this activity.

Estimated time required

This activity should be conducted over a double period. The students may need 1 period to prepare their performance and then time should be allowed for each group to perform to their fellow class members.

The activity

Sid the Seagull is unforgettable. His jingle and messages have been remembered by Australians for over 30 years.

View the ***Slip! Slop! Slap! Seek! and Slide!*** clip.

Working in small groups, develop your own short (5 minute) SunSmart skit/ advert to perform to the class. Your skit must include an accompanying jingle.

Each group should perform their skit/ advert to the rest of the class.

The class should write a brief review of each performance and vote on their preferred skit overall. Be sure to vote on the one that contains the most creative and memorable messages.

Extend yourself

Consider filming the performances and downloading them to the school website. (Be sure that student and parent permission is obtained before this occurs.) Play a different skit each day for the first week of summer.

Teacher assessment advice

The class vote should be sufficient assessment for this activity. It is suggested that you arrange for the winning skit to be performed for a larger audience. This will ensure that all groups work to their full ability on this activity.