

The Animal World

- We shall know:
- Where the animals live;
- What they eat;
- What they can do;
- Some new words.

The Animal Song

The lion is the king of the jungle

The elephant is big and strong.

The crocodile is very dangerous.

The snake is very long.

The monkey likes to swing through the branches.

The camel likes to walk, walk, walk.

The hippo likes to sit in the mud pool all day.

The parrot likes to talk, talk, talk.....

Language Skills

Answer the questions:

- Who is the lion?
- What is the elephant?
- What is the crocodile?
- What is the snake?
- What does the monkey like to do?
- What does the camel like to do?
- What does the hippo like to do?
- What does the parrot like to do?

Where do Animals Live?

On a farm

A hen
A cockerel
A pig
A horse
A sheep
a rabbit
A duck
A cow

in the Zoo

A lion
A giraffe
A parrot
A monkey
A tiger
A kangaroo

in the forest

A fox
A bear
A wolf

Make up your own sentence.

Ex: A fox lives in the forest.

Where does an eagle live?

mountain

eagle

desert

river

Ocean sea

Where does a dolphin live?

mountains

desert

river

dolphin

ocean

sea

Where does a snake live?

mountains

snake

desert

river

Ocean

sea

Where does a crocodile live?

mountains

desert

river

crocodile

sea

ocean

Where does a camel live?

mountains

desert

camel

river

Ocean

sea

Where does a whale live?

mountains

desert

river

whale

sea ocean

Fill in the gaps.

-Have you got a pet ?

-Yes, I have got a camel .

-What`s its name?

-Ashby.

-What does it like to eat ?

- Grass and apples.

- What is it like?

-Ashby is big, kind and strong .

-What can it do?

-Ashby helps my father to carry things .

Choose the correct option.

1. Dima would like to have a.....
a) Camel b) snake c) dolphin
2. It is
a) blue b) grey c) white
3. It lives in the.....
a) ocean b) sea c) river
4. It can.....
a) sing b) dive c) play
5. Dima would like towith his animal.
a) swim b) play c) live
6. He thinks it is a..... animal.
a) wonderful b) beautiful c) nice

My Progress

- **Now I know:**

- where the animals live;
- what they eat;
- what they can do.

Now I can say:

- where the animals live;
- what they eat;
- what they can do.

My Progress

“4 points” – good

“5 points” – Very good

“6 points” - excellent

Homework

- draw a picture of any animal;
- write down the following sentences:
 - what it is like;
 - where this animal lives;
 - what it eats;
 - what in can do.