Activity Plan
Films and Film Reviews Task 4 Retrieving Information from Film Blurbs

Task 4: Retrieving Information from Film Blurbs

I. The task:

· To read and retrieve information from film blurbs to complete information charts

· To retrieve information from film blurbs to identify film titles and details about each of them
· To complete a chart summarizing the key information of a film from the blurb

· To indicate if the viewer is interested in seeing the film

II. Learning objectives:

· To learn to read film blurbs
· to identify the film type;

· to identify the key characters in the film; and

· to identify key information about the film, e.g. the setting and the plot of the film

III. Materials:

· Film Blurb Cards
· PowerPoint Slide Show on pronunciation of some film titles
To view the trailers, please make sure that you have Internet connection. Then, follow the instructions below to enable macros in your Microsoft PowerPoint:

· Open PowerPoint
· Click Tools

· Click Options

· Click Security Tag

· Click Macro Security

· Select Medium

· Close and re-open PowerPoint
· Click Enable Macros if asked
· LT 4.1 – Sample Film Information Charts
· LT 4.2 – Film Information Chart

IV. Instructions for teachers for setting up the task:

1. Remind students the school would like to show them a film next week. Ask them to choose the one that they like to see most.

2. Show students the blurbs of some of the films well-liked by most P6 students according to the survey result.
3. (optional) Show the PowerPoint Slide Show to teach pronunciation of some of the film titles that are difficult to students.
4. Ask students to help you find the basic information about the films - the film types, the setting and what the films are about.
5. Distribute LT 4.1 to students which show two samples of the film blurb and information chart.

6. Go over the information chart. Explain the different types of film with examples or e-dictionary.

7. Help students read through the two samples. Ask students to locate the information in the blurbs to complete the charts.

8. Divide students into groups of four. Distribute LT 4.2 (blank information charts) and a film blurb to each student. Ask students to complete one chart for one film. When the first one is finished, students pass the blurb to another student in their group. Each student would read all the blurbs (depending on the number of students in a group) in the end.
9. Ask students to complete the charts and check answers within the group.

10. Then ask students to discuss in groups and choose the film that most or all members of the group are interested in. Give reasons for their choice.
V. References for Teacher

A blurb is a short summary or some words of praise accompanying a creative work, usually referring to the words on the back of the book but also commonly seen on DVD and video cases, web portals and news websites.

Wikipedia contributors. ‘Blurb.’ Wikipedia, The Free Encyclopedia. Wikipedia, The Free Encyclopedia, 18 Jun. 2010. Web. 28 Jun. 2010.

LT 4.1 – Completed Film Information Chart (Samples)

Information Chart (Sample 1)
	Title of the film
	Kung Fu Panda

	Type of film

(may tick more than one)
	(Animation
	(Cartoon

	
	(Comedy
	(Science-fiction

	
	(Family
	(Animal

	
	(Others
	(Adventure

	Main character(s):
	Po, Tigress, Crane, Mantis, Viper and Monkey, Master Shifu

	Place or setting
	Ancient China

	Year
	(Now
	(Past or ancient

	
	(Future
	(Once upon a time

	
	(Not Given / Not Clear
	

	What is the film about?

	How lazy Po becomes a Kung Fu master

	Would you like to see it?

	(Yes
	(No
	(Maybe

	
	Reason:
I have seen it once and I like it. I want to see it again.

	Kung Fu Panda

A lazy panda, Po, works every day in his family's noodle shop. He is, however, the biggest fan of Kung Fu. Surprisingly, one day he is chosen to be a kung fu student. He practises kung fu together with five others, the Furious Five – Tigress, Crane, Mantis, Viper and Monkey. They all learn from the teacher, Master Shifu. One day the snow leopard Tai Lung and his unkind friends are heading their way to give some big troubles to Master Shifu and his students. It is up to Po to save everyone from danger. Can he fight Tai Lung? Is Po the true Kung Fu master?

Information Chart (Sample 2)
	Title of the film
	Charlotte’s Web

	Type of film

(may tick more than one)
	(Animation
	(Cartoon

	
	(Comedy
	(Science-fiction

	
	(Family
	(Animal

	
	(Others
	(Adventure

	Main character(s):
	Charlotte, Fern, Wilbur and other animals

	Place or setting
	Somewhere in US/UK

	Year
	(Now
	(Past or ancient

	
	(Future
	(Once upon a time

	
	(Not Given / Not Clear
	

	What is the film about?

	The life of a piglet called Wilbur (and his friendship with a spider called Charlotte and other animals)

	Would you like to see it?

	(Yes
	(No
	(Maybe

	
	Reason:
I like animals and I like to see if Wilbur can live or not.

	Charlotte's Web
One day a farmer finds out that he has 11 newborn piglets. The farmer does not want to keep the smallest one. However, his daughter Fern saves this piglet from her father, puts him in a barn, and calls him Wilbur. There Wilbur meets many different animals: cows, sheep, geese, a rat, a horse and of course, a spider called Charlotte. Wilbur’s friendship with all the animals in the barn brings them all together, and they all become one big family. There is only one problem Wilbur does not know. He is a spring pig, and spring pigs do not usually get to see winter. Charlotte promises Wilbur that she will do something to save his life. Charlotte makes a miracle that may save Wilbur’s life. What miracle can this be?

LT 4.2 – Film Information Chart
Read a film blurb and complete the following information chart about the film.
	Title of the film
	

	Type of film

(may tick more than one)
	(Animation
	(Cartoon

	
	(Comedy
	(Science-fiction

	
	(Family
	(Animal

	
	(Others
	(Adventure

	Main character(s):
	

	Place or setting
	

	Year
	(Now
	(Past or ancient

	
	(Future
	(Once upon a time

	
	(Not Given / Not Clear
	

	What is the film about?

	

	Would you like to see it?

	(Yes
	(No
	(Maybe

	
	Reason:

1 Web-based Learning and Teaching Support, EDB

