

Animal's World

учитель английского языка
МОУ «Новониколаевская СОШ№2»
Лыгина Ольга Николаевна

Say the tong twister as quickly as you can:

- **Six silver swans swan silently seaward.**
- **Kindly kittens knitting mittens keep kazooling in the king's kitchen**
- **Black bug bit black bear. But where is the big black bear that the big black bug bit?**

A	J	L	G	O	C	C	O	W
H	H	D	D	A	A	R	I	E
U	E	A	O	W	M	O	E	L
H	Z	N	L	T	E	C	R	E
O	E	Y	P	U	L	O	H	P
P	B	F	H	K	P	D	I	H
M	R	U	I	A	H	I	N	A
D	A	V	N	M	X	L	O	N
R	A	B	B	I	T	E	S	T
D	U	C	K	Z	S	V	S	G
C	M	E	U	S	N	A	K	E

A	J	L	G	O	C	C	O	W
H	H	D	D	A	A	R	I	E
U	E	A	O	W	M	O	E	L
H	Z	N	L	T	E	C	R	E
O	E	Y	P	U	L	O	H	P
P	B	F	H	K	P	D	I	H
M	R	U	I	A	H	I	N	A
D	A	V	N	M	X	L	O	N
R	A	B	B	I	T	E	S	T
D	U	C	K	Z	S	V	S	G
C	M	E	U	S	N	A	K	E

wild

domestic

endangered

Give characteristics of the following animals and birds:

Are cunning
Is strong
clever
independent
Funny
Happy
Nice
Kind
Big
beautiful

Let's sing

- Old MacDonald had a zoo.

E - I - E - I - O

And in his zoo he had a puma

E - I - E - I - O

With a grrr grrr here and a grrr grrr there

Here a grrr, there a grrr

Old MacDonald had a zoo

E - I - E - I - O

Old MacDonald had a zoo

E - I - E - I - O

And in his zoo he had a parrot

E - I - E - I - O

With a squawk, squawk here and a squawk, squawk there

Here a squawk, there a squawk

Old MacDonald had a zoo

E - I - E - I - O

What are the animals doing in the Zoo ?(be Ving)

- **The wolf is running.**

- **The monkey is dancing.**

What are the animals doing in the Zoo ?(be Ving)

- **The fox is sitting**

- **The bear is jumping.**

What are the animals doing in the Zoo ?(be Ving)

- **The penguin is going.**

- **The dolphins are swimming.**

What are the animals doing in the Zoo ?(be Ving)

- **The butterfly is flying.**

- **The cow is eating.**

Sharks.

- Sharks live in all parts of the world. All sharks eat meat. The white shark isn't very nice. It is very big-6 meters long! It eats fish, small sharks, seals and people. It swims very fast- 65 kilometers an hour. A remora is a small fish- only 45 centimeters long. It lives on a shark. It eats food from the shark

Flamingos.

- Flamingos come from many countries. They are pink. They have long legs. They live near salt water. They eat fish and they can fly. Their nests are near water. They are on the ground. A female flamingo sits on two eggs.

Ostriches.

- Ostriches are birds. They come from Africa and Australia. They are black and white. They can run very fast-60 kilometers per hour. They can't fly. An ostrich nest isn't in a tree. It is on the ground. A female ostrich sits on 10 to 20 eggs.

Save animals. Let them live.

