

My

Favourite

Animal

wild animals

11 D
..

10 G
.

9 L . .
.

8 T . . .
.

7 C

12 P
.

13 H . . .
.

6 E

5 P . . .

14 P

1 M

2 K

3 Z

4 C

a monkey

[ˈmʌŋki]

a kangaroo

[ˌkæŋgəˈruː]

a zebra

[ˈzi:brə]

a cheetah

[ˈtʃi:tə]

a puma [ˈpju:mə]

an
elephant

[ˈelɪfənt]

[ˈkrɒkədail]

a crocodile

a tiger

[ˈtaɪgə]

a lion

[ˈlaɪən]

a giraffe

a dolphin

a pelican

a hippo

a penguin

Animals live

**in the
forest**

**in the
jungle**

in water

Animals

can

Jump -

прыгать -

Run -

бегать

Hunt -

охотиться

Swim -

плавать

Fly -

летать

Climb trees - лазать по
деревьям

Animals have got

stripes

a neck

ears

spots

teeth

legs

a tail

wings

Keys:

- 1. water**
- 2. dangerous**
- 3. hunt**
- 4. teeth**

- 5. Africa**
- 6. grey**
- 7. run**
- 8. nose**
- 9. big**

- 10. the South Pole**
- 11. short**
- 12. wings**
- 13. fly**
- 14. swim**

1. Can kangaroos jump?

1. No, they can't

2. Yes, they can jump very well

3. Yes, they do

1. Have penguins got big wings?

1. Yes, they have

2. Yes, they can

3. No, they haven't.
They've got small wings

You are right!

You are Wrong!

2. Do monkeys live in the jungle?

1. No, they don't. They live in water.

2. Yes, they have

3. Yes, they do

2. Are zebras dangerous?

1. No, they don't

2. Yes, they are very dangerous

3. No, they aren't. Zebras are kind

You are right!

You are Wrong!

3 Have elephants got a short nose?

1. No, they haven't.
Elephants have a long
nose.

2. Yes, they can

3. Yes, they have

?

?

?

3. Do crocodiles hunt other(других)
animals?

?

?

?

1. No, they don't hunt

2. No, they aren't

3. Yes, they do

You are right!

You are Wrong!

4 Are lions small animals?

1. No, they haven't

2. No, they aren't. They are big

3. Yes, they are very small

4. Can cheetahs run fast?

1. Yes, they do

2. No, they can't

3. Yes, they can run very fast

You are right!

You are Wrong!

My favourite animal is a bear. Bears are big and dangerous animals. Bears live in the forests in Russia and in America. ^MThey are brown. They have got a short tail and 4 legs. They like berries, fish and honey. Bears can run, jump, swim well but they can't climb trees. I like bears because they are clever, beautiful and strong.

My Favourite Animal

- My favourite animal is a
- It is a,, and animal.
- They are (colour)
- It lives in
- ... have got, and
- They can but they can't
- I like because they are

Thank

you!

**Homework : p. 71 ex. 4a,
4b**