[image: :ZK Teachers notes template.jpg]

Zookeeper Educational Resource, Teachers’ Notes & Scheme of Work
Subjects: Literacy / Science / Art & Design / Information Communication Technology
Age range: 7-11 year olds Duration: 3-10 weeks
This scheme of work takes into account all elements of Film Education’s Zookeeper activities:
Wallchart / Interactive CD-ROM / Microsite: filmeducation.org/zookeeper
 
	Resource/subject
	Pupils will be taught:
	Activities
	Resources
	Assessment opportunities

	Wallchart –
Worksheets 1 & 2
‘Welcome to
his jungle’

Literacy
Science

3-4 hours

Ages 8-11
	Literacy: Film Narrative
Develop a storyboard for the narrative by capturing and importing key images into a presentation programme. Children write their own version of the zoo keeper copying animal behaviour, organising and writing into paragraphs. Extension: create
a multimodal presentation of this version including images, voice-over, soundtrack and written text

Science – Life Processes:
- that the life processes common to humans and other animals include nutrition, movement, growth and reproduction
- to make links between life processes in familiar animals and plants and the environments in which they are found
	- investigate behaviour traits of the gorilla; bear; lion or
Capuchin monkey
- create a storyboard depicting the zoo keeper copying the
behaviour of one of these animals
	Access to filmeducation.org/zookeeper (for animal information)

Zookeeper wallchart worksheet 2
– storyboard template
	Literacy: organise and present whole texts effectively, sequencing and structuring information, ideas and events
Science: Communicating and collaborating in

Science –
across a range of contexts and practical situations pupils will select appropriate ways of presenting scientific data


[image: :ZK Teachers notes template.jpg]

	Resource/ subject
	Pupils will be taught:
	Activities
	Resources
	Assessment opportunities

	Wallchart –
Worksheets 3 & 4
‘The Film
Education
Zookeeper
Competition’

Literacy

2 hours

Ages 7-11
	Literacy - to use characterisation to engage readers’ interest
	Discuss how the film creates its animal characters (filming techniques, voice, dialogue,
actions)

Use the character profile sheet
(worksheet 4) or create a digital profile
	Zookeeper trailer – watch at filmeducation.org/ zookeeper

Zookeeper wallchart worksheet 4
– character profile sheet
	Literacy: produce texts which are appropriate to task, reader and purpose

	Interactive
CD-ROM –
Talking
Animals
Activity

Literacy

2 hours

Ages 7-11
	Literacy - to use characterisation to engage readers’ interest
	Use the ‘thinking, feeling, saying’ function to annotate character screen shots from the film.
Use the character creation section to create a digital profile to enter into the competition
	Film Education’s
Zookeeper interactive
CD-ROM
	Literacy: produce texts which are appropriate to task, reader and purpose


[image: :ZK Teachers notes template.jpg]
	Resource/ subject
	Pupils will be taught:
	Activities
	Resources
	Assessment opportunities

	Film Education Zookeeper microsite:
filmeducation.
org/zookeeper
– Competition
– Meet the
Characters

Literacy

2 hours
	Literacy - to use characterisation to engage readers’ interest
	Pupils will find out about the animal characters from the film Zookeeper and create their own
	filmeducation.org/
zookeeper
– competition activity
	Literacy: produce texts which are appropriate to task, reader and purpose

	Wallchart – worksheet 5
‘Zealous Zoos’

Science

2 hours

Ages 8-11
	Science – living things in their environment: about ways in which living things and the environment need protection
	- create a ‘Did you know?’ fact sheet about animals
- design a poster that highlights the conservation work of zoos
	Zookeeper wallchart
worksheet 5
– Zealous Zoos
filmeducation.org/zookeeper (to find out about animals)

Zoological Society of
London website zsl.org/conservation) to find out about the work of zoos in animal conservation
	Science: Understanding the Applications Implications of Science
· describe some simple positive and negative consequences of scientific developments; identify aspects of science used within particular jobs or roles


	Resource/ subject
	Pupils will be taught:
	Activities
	Resources
	Assessment opportunities

	Wallchart – worksheet 6
‘Human
Restaurants’

Literacy

2 hours

Ages 8-11
	Show imagination through the language used to create humour
	Create restaurant names and menus that would appeal to different animals
	Zookeeper wallchart worksheet 6
– human restaurants
	Literacy – select appropriate and effective vocabulary

	Wallchart –worksheets 7 & 8
‘Animal
Artwork
Masks’

Drama
Art & Design

2 hours

Ages 8-11
	Drama: present characters through dialogue and drama to engage the interest of an audience
Art & Design: investigate and combine visual qualities of materials to match those qualities to the purpose of the work
	Cut out and colour animal masks as props to use to re-enact some animal behaviour traits
	Zookeeper wallchart worksheets 1, 2, 7 & 8
– welcome to his jungle and Animal Artwork masks
	Literacy: Speaking and
Listening – talking within role-play and drama

	Interactive CD-ROM –
Zookeeper Manual

4 hours

Ages 7-11
	To demonstrate understanding of generic structure and language features of the instructional text
To demonstrate understanding of generic structure and language features of persuasion texts
	Create a digital ‘looking after animals’ manual from the point of view of the zoo keeper
	Film Education’s
Zookeeper interactive CD-ROM
	Literacy: Writing –
produce texts which are appropriate to task, reader and purpose


[image: :ZK Teachers notes template.jpg]

[image: :ZK Teachers notes template.jpg]
	Resource/ subject
	Pupils will be taught:
	Activities
	Resources
	Assessment opportunities

	Interactive
CD-ROM –
Zoo Radio

4 hours

Ages 7-11
	To demonstrate understanding of generic structure and language features of persuasion texts
	Create a script and recording of a radio advert for the zoo, from the animals’ point of view
	Film Education’s
Zookeeper interactive CD-ROM
	Literacy: Drama –
talking within role play and drama

Literacy: Writing –
produce texts which are appropriate to task, reader and purpose

	Film
Education
Zookeeper
microsite:
filmeducation.
org/zookeeper
– Zoo Radio
advert gallery

Literacy

2 hours

Ages 7-11
	To demonstrate and showcase understanding of generic structure and language features of persuasion texts
	Upload, publish and showcase pupil’s finished Zoo Radio adverts to the Film Education website
Explore those created by other school children
	filmeducation.org/
zookeeper – Zookeeper
Zoo Radio advert gallery
	Literacy: Drama –
talking within role play and drama

Literacy: Writing –
produce texts which are appropriate to task, reader and purpose


[image: :ZK Teachers notes template.jpg]

	Resource/ subject
	Pupils will be taught:
	Activities
	Resources
	Assessment opportunities

	Film
Education
Zookeeper
microsite:
filmeducation.
org/zookeeper
– Word Cloud activity

Literacy

2 hours

Ages 7-11
	To adapt non-narrative forms and styles to create own texts
	Watch the film’s trailer, focus on one animal, write about it and create a word cloud using the interactive programme via Film Education’s website
	filmeducation.org/zookeeper
– Zookeeper trailer and word cloud activity
	Literacy: Writing – 
write imaginative, interesting and thoughtful texts


image1.jpeg
mannAMmramity ZOO A v MM o am
KEEPER

At Cinemas July 29

MINAMA I MA M.

oAy TOCIEED o fmm M or e

©Fim Ea:

3

i

(e o S Y T e


mﬁl\mmhm‘n\mléﬁnq‘ﬂ 1YV M-y

At Cinomas sy 20

T T

]
)]
o
€
€
s
§
¢
o
€
€
i
[T

l
a
3
Ed
)
-

-y COTIEED


