DR. SEUSS AND UNITARIAN UNIVERSALISTS 1
IF I RAN THE ZOO (5-8 Years)

SETTING THE STAGE

STORY SYNPOSIS: Consider the marvelous animals that could occupy the zoo!

AFFIRMATIONS: We take care our world.

THEME: Animals need food and water, protection and care. There are many unusual animals.

PREPARATION: Consider facts that you find unusual or wonderful about particular animal(s).

NEEDED:

If I Ran the Zoo, Random House, 1950

Pictures, books video of unusual animals or zoos

SESSION PLAN

OPENING: Selected by the group. This can be used each session.

CHECK-IN: Welcome. Each person says his or her name. Allow time for each person to briefly tell something that went well since the group last met, or something that did not go well.

Leave an empty chair or space for someone who is missing from the group that day, or to recognize that others are welcome to be invited to join the group.

STORY

If I Ran the Zoo
EXPLORING:

Reflecting

Have you been to a zoo, or animal park where there are animals that usually live in the wild? What kind of animals did you see?

Concept of zoos: Provide an opportunity for people to see animals from the wild that they usually would not see any other way. More and more zoos and animal parks are important in saving endangered species from extinction. How are animals cared for in a zoo? (space they live in, veterinary services, basic essentials of food, water, air, special environment)

International preservation: There are many places to find information about how zoos, wildlife parks and numerous organizations are working together to save endangered species. A zoo near you would have information or know where to get it. Web search can give a listing of zoos and how to reach them, as well as special projects. Check on line through www.Google.com : "Zoo Preservation". Sample web sites:

www.durrellwildlife.org is in the British Isles.

www.sandiegozoo.org/conservation/field_projects.html

In addition, various television channels have series on preservation of animals.

If possible,

--plan a field visit to a zoo or wildlife farm, or similar facility,

--show a video from a zoo

Unusual animals

Select a few unusual animals to discuss, or have participants pick an unusual animal from pictures. Focus on the wonder of the animals. Some of the animals that really do exist are stranger than those that can be imagined!

CLOSING

Closing time here at the zoo,

There's just me and there's just you.

We must feed, and water, the creatures, too,

If we ran the zoo….zoo…..zoo…..

Group review

What did they like about the session? (theme, activities, someone special being there, etc.)

Announce the story for the next session and who will be the adult facilitator, or if there are special events in the time before they meet again.
(Rev. Helen Zidowecki, May 2003

