

МБОУ Кубинская СОШ №2 им.

Героя Советского Союза

Безбородова В.П.

«*Animals in Danger*»

Копытина М.Е.

Animals in danger


- ▶ save
- ▶ high
- ▶ deep
- ▶ hide
- ▶ fresh
- ▶ depend on
- ▶ hunt
- ▶ domestic
- ▶ cut down

- ▶ animals
- ▶ river
- ▶ mountain
- ▶ trees
- ▶ air
- ▶ lives
- ▶ tigers
- ▶ planet
- ▶ in forests

- ▶ use

Red Book


Indian tigers


African elephants

Big Pandas


Snow Leopards


Indian Rhinoceros


Polar bears


Cheetahs


Plan

1. Name (*I'd like to tell you about...*)
2. Area of living (*in the forests, fields, seas, rivers, lakes*)
3. Size (*big, small*)
4. Food (*grass, plants, fish, wild animals...*)
5. Relations with men (*People use them for: sport, food, clothes, work, laboratory tests*)
6. Number of animals (*There are only left*)

Can we help animals?

Complete the sentences

can

We

must

mustn' t

Thank you for the lesson!