


Click on an animal to learn more about it


Pig

- Pigs love mud!
- Bacon and Sausage comes from pigs
- The Three Pigs built houses to protect themselves from Big Bad Wolf


Chicken

- Chickens lay eggs
- Many people like fried chicken.
- Chicken Little thought the sky was falling


Chick

- Baby chickens say “peep, peep.”
- Baby chicks are yellow when they hatch.
- On Old McDonald’s farm there was a chick chick here and a chick chick there.


Lamb

- Wool comes from a lamb.
- Lamb chops is a puppet and a meal.
- “Mary had a little lamb...”


Rabbit

- Rabbits don't lay Easter eggs.
- Elmer Fudd thinks Bugs is a "wabbit."
- Peter Rabbit went to Mr. McGregor's garden.


Cow

- Moo says the cow.
- Hamburger and steaks come from COWS.
- In *Hey Diddle Diddle* a cow jumped over the moon.


Swan

- Swans glide across a lake.
- Swans have very long necks.
- The Ugly Duckling grew into a beautiful swan.


Mouse

- Mice say “squeak, squeak, squeak.”
- Mice have to hide from hawks and owls.
- Three blind mice ran from the farmers wife.


Dog

- Dogs wag their tail when they are happy.
- Some dogs are very friendly animals.
- When the cow jumped over the moon, the little dog laughed.


Duck

- Ducks say “quack, quack, quack.”
- Donald was a famous Disney duck
- Five little ducks went out one day...


Pony

- A pony is a young horse.
- Pony rides are popular at some zoos.
- Yankee Doodle went to town,
Riding on a pony.


Cat

- Cats spend a lot of time sleeping.
- Ancient Egyptians thought cats were gods.
- Pussy Cat, Pussy Cat, where have you been?


Thanks

- The picture on slide one is the property of Wooden Toys UK and is used with their permission.
- Their web site can be seen at:
<http://www.woodentoys-uk.co.uk/index.html>

