

VAMPtv
vamptv.com.au
CREATIVE ENERGY ONLINE

Series 4 Episode 52

Warning: Aboriginal and Torres Strait Islander readers should be aware that this document may contain images or names of people who have since passed away. Teachers should use discretion and sensitivity when using this content with their students.

Note to teachers:

As always, we are looking for feedback from teachers to ensure that these notes are providing genuine learning opportunities for students. We would also love input from teachers. If you have any suggestions for activities, or activities you have come up with for your class, please get in touch with us.

VAMPtv – Production team.

Rod Balaam
VAMPtv School Liaison
Rodney.Balaam@ntschoools.net

EP52 - <http://web.ntschoools.net/w/NTMS/Pages/Episodes.aspx?pbs=52&pid=4>

Kintore Colours of my Country	Trachoma resources	Dance careers research
Warruwi, Create beats	Art, drawing, Keith Haring	Joke by Toad Woolianna
Kids on the run Alekarenge	Ali Curung Desert Culture	Shout Out Areyonga
Areyonga is great	Feeling Alright, Shepherdson	Chord diagrams guitar ukulele
Strumming pattern	Garma, music notation	Rhythm reading chord charts
Gurindji Man, Kalkaringi	Karungkani Band	Word puzzle

ACTIVITIES TO DO ON YOUR OWN (OR WITH A FRIEND!)

This great new song from Kintore has a good message about the eye disease called trachoma, and how to keep our eyes strong! Watch the song and see if you can fill in the missing words

Colors of My Country

All you mob got to _____ up to what I say (Listen to what I say)

Got to keep our _____ clean everyday (everyday)

Blow your nose, wash your hands with soap and _____

Let's _____ trachoma everyones' business

My eyes see, the color of my _____

I see you, you _____ me

Together with _____ eyes

All you mob got to _____ out for what you do

Germs can spread, between me and _____

If we keep, ourselves clean, _____ together

Keep the _____, from our _____, forever

Missing Words

look, listen, water,
work faces, make,
see, strong you,
germs country,
eyes

ACTIVITIES TO DO WITH YOUR TEACHER

Trachoma is a serious disease that can ruin your eyesight. For more resources; http://iehu.unimelb.edu.au/the_trachoma_story_kit/free_kit_resources

Dancing is fun! We can see from The GBI Supercrew how much fun they had. It is also something that requires hard work, persistence, strength and agility. Something the GBI Supercrew also had!

At VAMPtv we love dance. It is something you can do for fun with your friends. It is something you can study and at school and university. It is a creative outlet that keeps you fit, and, it is something that you can do as a career. Here is a list of some of the occupations (jobs) that relate to dance.

Use the internet to write a description of these jobs. Type the word, then 'job description

Choreographer

Dancer

Dance Teacher

Dance Therapist

ACTIVITIES TO DO WITH YOUR TEACHER

Now to have some fun dancing! You will need a clear space, and don't feel worried – there is no wrong way, have fun, no shame! It will probably help to have some music or a rhythm to dance to. You can make up a simple beat using www.beatlab.com

Find a space where you have room to move then, to the beat, *Dance these words and feel how the energy of the room changes!*

Shake the space

Jab the space

Push the space

Poke the space

Shatter the space

Tickle the space

Slash the space

Press the space

Swat the space

Dodge the space

Strike, shove, and squeeze the space

Caress, mooch, and mould the space

FREEZE in space.

Use this activity to:

- physically warm and focus students for dance activity
- increase students' dance and language vocabulary
- encourage students to develop their own ways of moving
- develop student confidence in exploring movement and sharing the general dance space safely
- practically explore action words through movement using a variety of energy levels and movement qualities.

ACTIVITIES TO DO WITH YOUR TEACHER

Dance programs can develop good all-round skills!

Art Project!

Look at the people in this picture by New York artist Keith Haring

What are they doing? Dancing? Sitting? Playing? Now it's your turn to become a Haring model. Make some funny poses with your body. Think about where your arms and legs are. Next draw stick people on a piece of paper that look like some of the poses you made. Then draw an outline around your stick people and color them in. You have Haring inspired art! <http://www.kidcreatestudio.com/tag/projects/>

You can have a lot of fun at the Keith Haring website: www.haringkids.com

The Students from Shepherdson College at Galiwin'ku went to Garma and worked on their original song. Here are the lyrics and chords, perhaps you can learn to play it!

Feeling Alright

You can take away my money
 You can take away my shoes
 But you wont take what I'm feeling
 That's something I can't lose
 Feeling alright feeling alright ,I'm feeling alright.

I look out at the ocean
 The salt is in the air
 The sun is painting pictures
 The wind is in my hair
 I'm feeling alright feeling alright, I'm feeling alright.

Dhakay nhama manymak miritirr (Chorus – repeat)

Verse

Em / / /	Em / / /
C / / /	C / / /
Am / / /	Am / / /
Em / / /	Em / / /

chorus

C / / /	Am / / /
Em / / /	Em / / / :

If you can't remember how to read this – check Teachers Notes 51!

Ukulele Chords

Guitar Chords

The strumming pattern is funky!
 You play down on the one and two beat, then a fast strum with ups and downs and rests!

It is called *syncopated*, as the rhythm of the strumming goes both off and on the beat.

Below is the strumming pattern in musical notation.

D stands for Down

U stands for U

It looks complicated, but listen to the song and you'll get the idea

ACTIVITIES TO DO ON YOUR OWN (OR WITH A FRIEND)

Voting for the “People’s Choice” best video in the VAMPIES is online, cut and paste this link to have your vote and have the chance to win a VAMPtv T-Shirt!

<https://www.surveymonkey.com/r/MNBT2WM>

Underneath the Mango Tree
Redub - Wallace Rockhole

Don't Worry, Be Happy
Mutitjulu

Bright Lights Big City
East Journey - Yirkala

Searching - Gingiri with
Ruiku - Milingimbi

Unified - T-Bone
Yuendumu

Fly Back Home - Desert
Sevenz - Ampilatwatja

Road Safety - Urapunga

Safe and Strong
Wadeye

Tjamaku Ngurra
Tjintu Band -Ikuntji

Be Crocwise
Pularumpi

Believe - Timber Creek

On Our Way
Ikuntji

Naiyu Nambiyu
Daly River

Underneath the Mango
Tree - Wallace Rockhole

Vowel Bats
Milyakburra

No Smoking
Belyuen

Buzh Food is really Good
Manmoyi

Wanna Be - Lady Beats
Tennant Creek

Wanganaranka
Areyonga

Girls From Yuendumu

Bass Beat Warriors
Umbakumba

The Good, the Bad and
the Dusty - The Hill
Boyz - Epenarra

Colors of My Country
Kintore

Go to School
Elliott

ACTIVITIES TO DO ON YOUR OWN (OR WITH A FRIEND)

Fill in the missing letters! You can make a word out of these letters!

W a _ e

C a m e r _

C o _ i c

R o _ e

_ r i p o d

F i _ _