Young Learners

At the zoo

Notes for parents/teachers and learning activities

Notes for parents and teachers

Most children take part willingly in singing activities and so have fun whilst learning and practising language. Using simple action songs at home and in the classroom can have the following benefits:

- motivate young learners to listen and vocalise using rhythm and intonation
- ✓ help young learners to quickly learn, use and remember new language
- reinforce other desirable outcomes such as appropriate classroom behaviour, working with others, learner confidence and independence.

At the zoo has lively lyrics sung to a well-known tune ('The wheels on the bus'). It tells the story of a family's visit to a zoo and some of the animals they see. The song has been specially written to include many of the words children might see in their Cambridge English: Starters test.

Use the following resources to reinforce the song:

Children's activity sheets (page 4)

The five children's activities that accompany *At the zoo* provide themed reading and writing activities based on the vocabulary, grammar and structures used in the song lyrics. Additionally, the activities provide valuable preparation for the *Cambridge English: Starters* test by using the same types of questions found in the Reading and Writing paper. Activity answers are provided.

Cambridge English: Starters Word List Picture Book

See the animals at the zoo, and much more, in this book which contains, and illustrates, the *Cambridge English: Starters* alphabetic vocabulary list. Children will love looking at, and talking about, the themed pictures in this colourful book.

The song can support children's learning both at home and in the classroom, either as part of a general lesson or as the topic of a themed lesson.

At home

Just turn on your computer, tablet or smart phone and encourage your child to listen and, when ready, sing along, karaoke-style, to the song. You should join in, too! The language learning will happen whilst the child has fun. Repeat as many times as the child wants. Follow up at a suitable time with the activity sheets – but not necessarily all in one sitting.

The Cambridge English: Starters Word List Picture Book will provide further reinforcement and extension. Ask your child to compare the song pictures to those in the At the zoo section of the book. What other animals can they see? Remember, you don't have to be musical to sing the song. You simply need to be enthusiastic!

In the classroom

Incorporate the song into your lessons along with your other favourite children's songs. Or build a whole lesson around the song, developing the animals and family themes. Use your preferred lesson structure and add themed games, stories, nursery rhymes, poems, craft and movement activities.

Develop actions for the song. Ensure, though, that the actions are acceptable within your cultural environment. An innocent action in one place can be a rude gesture in another. Suggested actions are shown below but you may have other ideas.

Actions

Verse 1

Daddy - 'here we go'

No action. Sing enthusiastically!

Verse 2

Giraffe - 'look, look, looking'

hand on forehead, look from side to side

Verse 3

Grandma - 'look at that'

pointing (but not directed at other people)

Verse 4

Elephant – 'jump, jump, jumping'

jump up and down

Verse 5

Sister - 'what is that?'

hands in air and scream

Verse 6

Tiger - 'sleep, sleep, sleeping'

loud snores

Verse 7

Cousins - 'wow! wow! wow!'

No action. Sing enthusiastically!

Verse 8

Crocodile – 'swim, swim, swimming'

swimming actions

Word list

(from Cambridge English: Starters thematic vocabulary list)

Use the song's word list and lyrics to develop language games and reading and writing activities.

Zoo animal, crocodile, elephant, giraffe, hippo, lizard, monkey, snake, spider, tiger, zoo

Actions go, jump, look, say, sleep, swim, wow!

Family brother, cousins, daddy, grandma, mummy, sister

Optional extra word list

The following words from the *Cambridge English: Starters* word list have not been included in the song but could extend a lesson or home session, or be used for additional verses. The animals are illustrated in the song video and in the *Cambridge English: Starters Word List Picture Book*.

Starters animals

Animal part tail

Animal categories

(* in more than one category)

Domestic cat, dog, fish*

Farm chicken, cow, duck*, goat, horse, sheep, mouse/mice*

Small wild bird, duck*, fish*, frog, mouse/mice*

Starters family and friends

Generic family, old, young

People baby, boy, child(ren), friend, girl, man/men, person/people, woman/women

Odd one out live

Find a wide range of support, including fun learning activities for children and official Cambridge English preparation materials, at

www.cambridgeenglish.org/younglearners

Children's activities

Songs are a great way to make learning English fun. At the zoo uses vocabulary and illustrations taken from our Cambridge English: Starters Picture Book to keep children motivated in their English language learning.

These activity sheets have been developed for teachers and parents to use alongside *At the zoo*. They are based on the vocabulary, grammar and structures used in the song lyrics.

The themed activities also provide valuable preparation for the *Cambridge English: Starters* test by using the same types of questions found in the Reading and Writing paper.

Activity 1

Look and read. Put a tick (\checkmark) or a cross (\times) in the box.

There are two examples.

Examples

This is a monkey

This is a tiger

Questions

1 This is a crocodile 2 This is an elephant 3 This is a lizard 4 This is a giraffe 5 This is a hippo

Activity 2

Watch the song video again. Read the sentences. Write yes or no.

Examples

The	ere is one giraffe in the zoo.	yes		
The goats are black.		no		
Q۱	uestions			
1	The dog wants to catch the chicken.			
2	Do you think sister likes the spider?			
3	There are three mice in the zoo.			
4	The zoo is closed.			
5	The tiger wants to sleep.			

Activity 3

The tiger wants to sleep.

Look at the pictures. Look at the letters. Write the words.

Example

Questions

1

d a g a m r n

_ _ _ _ _ _ _

2

a | d | y | d | d

_ _ _ _ _

3

r h o b r e t

_ _ _ _ _ _ _

4

y m m u

_ _ _ _ _

5

t i s r e s

_ _ _ _ _ _

Activity 4

Read this. Choose a word from the box. Write the correct word next to numbers 1–5. There is one example.

A mouse

Activity 5

Watch the song video and read the questions. Write one-word answers.

Example

Who says 'Here we go'? daddy

Questions

What is the giraffe doing?
Which animal is jumping?
What does brother like?
What colour is the tiger?
What does the family want to do?
come

2 yiivitoA	Activity 4	Activity 3	Activity 2	l ytivitaA
1. looking	Jeet ∫	1. grandma	səh .İ	x .ſ
2. elephant	Д. ісе стеат	2. daddy	zəy .2	5. √
3. snake/frog	3. fruit	3. brother	on .£	3. ×
4. orange	9sno4 . 1	իաաոա ․ /	ou . /	х [.] ф
5. again	5. photo	5. sister	səh ·G	۶. ۷

Activity answers

