	Hot-seat role play


	
[image: image2.wmf]


1. Students write five questions they would like to ask one of the characters from the Dogstar animation TV series. 

2. A student volunteers for the ‘hot seat’ which is placed at the front of the classroom. This student, in role as a character from the series, will field questions from the teacher and others in the class.

3. The teacher asks initial questions of the students, for example:

1. Who are you? 

2. What are you wearing? 

3. What is your favourite colour? 

4. By this time, students from the class will be ready to start asking questions. The student in the hot seat - with the teacher’s assistance - nominates other students to ask questions.

5. The teacher encourages students to challenge answers given by the student in the hot seat. (This may be because the answers are factually wrong or because it is a matter of differing interpretations).

6. When questions start to become exhausted the teacher brings the hot seat role play to a close.

7. The class debriefs with questions such as: 

· What was it like to be in the hot seat?

· How do you feel the student in the hot seat performed?

· How could it have been better?

· Did you agree with that student’s interpretation of the character? Why or why not?

8. In order to synthesise their understandings about the characters at this point, students can complete Worksheet 2: Television Hall of Fame nomination form. Like the hot–seat role play, in order to complete the form, students will have to use a combination of information available from the TV series and their inferences and educated guesses.

9. Responses can be used to explore the characters in further detail, if desired.

Tips

1. The teacher may want to select a student for the hot seat and pre-prepare them to ensure better responses.

2. A simple prop (e.g. a hat) relevant to the character can help the student in the hot seat get in role.

3. Ensure that no one student dominates asking the questions.

4. The teacher could assign groups of students to focus on different characters from the text. A representative from that group can then sit in the hot seat.

[image: image1]