

Presentation

Cats

Выполнила:
ученица 7М класса
школы № 21
Маточкина Екатерина

**The types of
Cats**

Wild Cats

Domestic Cats

Large Cats

Middle Cats

Small Cats

Wild Large Cats

Lions

Tigers

Leopard

Jaguars

Lions

Lions live in groups.
They prefer hunting:

- in the open places;
- in groups.

Then they protect their
extractions.

An inhabitancy: Africa,
North India.

Tigers

- Tigers are striped cats. They are the biggest in the world.
- They live and hunt along.
- Tiger Kills his victim in the forest and enjoys his extraction slowly.
- An inhabitancy: Central Asia, South-East Asia.

***TYPES OF
TIGERS:***

Amur Tiger

Royal Tiger

Bengalese Tige

Leopard

- Leopard is a big cat.
It never grows.
- It lives along.
- It is very strong and
can pursue his
extraction very long.
- An inhabitancy:
Africa, South and
Central Asia.

Middle cats

Lynxes

Pumas

Cheetahs

Lynxes

- They are single hunters.
- They are very active in twilight and at night.
- Hunting on hears, small birds.
- An inhabitancy: the forests of Europe, Central and Northern America.

Pumas

- They live alone.
- Every animal has its own territory of life.
- Hunting on birds, deers, small mammals.
- An inhabitancy:
Western part of The Northern America and South America.

Cheetahs

- They are one of the fastest mammals in the world.(His speed is nearly 90 km/h).
- Hunting on gazelles, antelopes, guinea fowls.
- An inhabitancy:
Central and South Africa.

Small Cats

Otselot

- Spotty wild cats
- Hunting on birds and small mammals.
- An inhabitancy:
Northern, Central and South America.

Domestic Cats

- Live at home
- Types: Persian, Siamese, Egyptian Mau, Burmese, British Royal, Russian Blue etc.
- An inhabitancy: everywhere.

Thank you very much
for your attention!

