

Riddles about animals

Автор: Майорова Оксана Сергеевна
учитель английского языка

Match the words and their transcription. Translate them.

[kʌniŋ]

[mʌðə]

[breiv]

[kaunt]

[swim]

[brʌðə]

1. count

2. swim

3. cunning

4. brother

5. mother

6. brave

ФИЗКУЛЬТМИНУТКА

Hands up! Hands down!

Hands on hips! Sit down!

Stand up! Hands to the sides!

Bend left, bend right!

Hands on hips,

one, two, three, hop!

four, five, six, stop! Stand still!

Guess, please!

The water in the sea is cold,

It is cold as ice,

But I am not afraid at all:

My coat is warm and nice.

The white bear

Guess, please!

I have a little pussy
And her coat is grey
She lives in my house
And she never runs away.

The cat

Guess, please!

My paws are big and strong,

My tail is very long,

My mane is fine and thick,

And I'm very big.

The lion

Guess, please!

I think it is very nice,
Its tail is long,
Its face is small,
Its ears are pink,
Its teeth are white,
It runs about the house at night.
It eats milk and cheese.
It doesn't like a cat.
But I think it is very nice.

The mouse

Guess, please!

I live on a farm.

I am pink.

I have a little tail.

My nose is called a snout.

And I say «Oink, oink».

The pig

Guess, please!

I have 4 legs and a tail.

I am very smart.

I like to play with you.

When I see a cat,

I say «Woof, woof»

The dog

Guess, please!

I am a big farm animal.

I can be black, white or brown.

I like to eat green grass.

I give milk.

I can say «Moo, moo».

The cow

Guess, please!

I live in the forest.

I'm very big and furry (покрытый шерстью).

I have a big nose, a little tail and four legs.

I like to eat fish and berries.

The bear

Guess, please!

I have four legs and a tail.

I have no teeth.

I can swim and dive underwater.

I carry my house around with me.

The turtle

Guess, please!

I'm very, very big.

I like to eat peanuts and hay.

I have four legs and two big ears.

My long nose is called a trunk.

The elephant

Guess, please!

I am yellow and brown.

I have 4 long legs
and a very long neck.

I like to eat green leaves.

The giraffe

Animals riddles

- I am *domestic / wild* animals.
- I am ... (*big / small, strong / weak, kind / cruel, white / black / orange*)
- I live ... (*in the house / in the forest / in the zoo / in Africa / in the river*)
- I have got (*... legs, long / short tail, small / big ears, small / big nose*)
- I like to eat
- I can ... (*run / jump / swim / fly / sing / climb*)
- I can't

Poems about animals

Crocodile

I said to crocodile:

"Will you play with me?"

"Oh, no," - said Crocodile.

"oh, no," - said he.

Here is my tooth-brush

And here is my cup so new.

I must brush my teeth.

I cannot play with you.

Birds

Little bird, little bird,
Look at me.

I have a bird house.

Oh! Come and see.

Little boy, little boy

Under the tree.

I like your house,

Give it to me.

Kangaroo

Today, when I was at the Zoo,
I watched the mother kangaroo.
Inside her skin she has a pocket.
She puts her baby there to rock it.

