

TWO BROTHERS

Settings - Introduction

NB: Teachers.

Background information on the location settings for the film Two Brothers can be found in the 'Scheme of Work' section of this CD-ROM under 'Background Information for Teachers'. The relevant curriculum links to this activity can also be found within the 'Scheme of Work' section.

This activity sheet asks pupils to think about story settings by examining the poster for the film Two Brothers and creating their own for a film made in their local area.

Settings – Pupil Worksheet

Two Brothers was filmed in Thailand and Cambodia. The story the film tells is set in the dense jungle of Indochina.

Study the poster image over the page and make a note of the visual clues that tell you where the story is set. Look at the sky, the buildings, the scenery and where the tigers are positioned.

Now imagine that a film about your local area is being made. On a separate piece of paper, design a poster showing the plants, buildings and people that would need to be included in your poster to make it clear that the film is set in your local area.

For fun, make up a film title for your poster!


TWO BROTHERS

Settings – Pupil Worksheet

TWO BROTHERS

Two infant tiger cubs, separated from their parents and each other.

The acclaimed director of "The Bear" invites you to share their unforgettable journey home.

U CONTAINS MILD PERIL

Produced by Pathe, presented by GUY APPARCE, JEAN-PAUL DEBIEUX, PIERRE-LEON DEBIEUX, PIERRE HENRI, LOUIS NGUYEN, TWO BROTHERS, SCREENPLAY BY JEAN-LOUIS COBERT & JEAN-JACQUES ANNAUD, DIRECTED BY THIERRY LEPOTIER, MUSIC BY STEPHEN WARBECK, EDITING NOELLE BOUSSON, PRODUCTION DESIGNER JEAN-MAURICE DRELOU, ART DIRECTOR PIERRE-OLIVIER QUERREY, EXECUTIVE PRODUCERS PIERRE-YVES GUYARD, PRODUCED BY JEAN-JACQUES ANNAUD, PRODUCED BY JAKE EDWARDS, PRODUCED BY XAVIER CASTANO, PRODUCED BY JEAN-JACQUES ANNAUD, PRODUCED BY T1 FILMS, PRODUCTION AND PARTICIPATION OF CANAL +, www.twobrothersthemovie.com