

What can you learn AT THE

The plan of our work

- Describe the animals
- Describe special animals
- Meet different animals
- Learn to speak about special animals

The plan of our work

- Meet different animals
- Describe the animals
- Learn to speak about special animals
- Describe special animals

1

elep

ich

2

allig

hant

3

wh

ale

4

gira

ator

5

sha

ffe

6

be

rk

7

cro

ar

8

ostr

codile

1 elep hant f

2 allig ator c

3 wh ale d

4 gira ffe a

5 sha rk e

6 be ar g

7 cro codile h

8 ostr ich b

Unscramble the words:

- altl
- avyhe
- afst
- wlos
- danousger,
- flufyf

Check yourself

- tall
- heavy
- fast
- slow
- dangerous
- fluffy

Animals

Land	Water	Birds
a giraffe	a whale	an ostrich
an elephant	a shark	a humming bird
a bear	a crocodile	a parrot

The giraffe is and

**BROOKFIELD
ZOO**

Chicago Zoological Society
Inspiring Conservation Leadership

Односложные и двусложные прилагательные

Положительная степень (The Positive Degree)	Сравнительная степень (The Comparative Degree)	Превосходная степень (The Superlative Degree)
tall (высокий)	taller(выше)	the tallest (самый высокий)
nice(приятный)	nicer(приятнее)	the nicest (самый приятный)
fat(толстый)	fatter(толще)	the fattest (самый толстый)
fluffy(пушистый)	fluffier (пушистее)	the fluffiest (самый пушистый)

Многосложные прилагательные

Положительная степень (The Positive Degree)	Сравнительная степень (The Comparative Degree)	Превосходная степень (The Superlative Degree)
interesting (интересный)	more interesting (интереснее)	the most interesting (самый интересный)
dangerous (опасный)	more dangerous (опаснее)	the most dangerous (самый опасный)

Исключени

я

Положительная степень	Сравнительная степень	Тревосходная степень
good (хороший)	Better (лучше)	the best (самый лучший)
Bad (плохой)	Worse (хуже)	the worst (самый плохой)

 is the est animal.

 is the est bird

 is the most animal.

THE ANIMALS I LIKE

wolf

crocodile

WILD ANIMALS

tiger

lion

duck

horse

cow

FARM ANIMALS

turkey

pig

sheep

hen

camel

ostrich

giraffe

ZOO ANIMALS

elephant

kangaroo

pelican

PETS

It's interesting to know that...

... rabbits can live five years;

...dogs can live fifteen years;

... pigs can live twenty-five years;

...sheep can live twelve years;

...cows can live twenty-five years.

...cats can live thirteen years. There was cat who lived thirty-three years. Cats love their homes. If you get a new flat and take your cat with you to a new flat, it can run away to its old home.

It's interesting to know that...

...horses can live thirty years;

...goats can live fifteen years;

...the mouse can sing;

**...the largest four-legged animal is the elephant.
When elephant sleeps it usually stands;**

There are a lot of white animals. There are white cats, dogs, rabbits, horses, goats, bears, elephants, tigers, white crocodiles. White tigers live only in India. They have blue eyes. White crocodiles live in South America in the Amazon river.

Interesting facts about the care of pets

A dog is the most friendly of all pets. When he is a puppy, teach him to answer to his name, to understand you, to help you, to do what you tell him. Take him for a walk, give him two good meals a day. He enjoys bones. Clean him, wash him with warm soapy water.

A parrot is one more interesting pet. You can teach him to talk and to sing songs. He is very tame. This gay bird can sit on your hand and eat out of it. He needs a clean cage. You must always keep it clean. Give him food which you can buy at a pet shop. Remember to cover cage with a cloth at night.

A cat enjoys milk and fish. When she is a kitten, teach her. Give her warm place at home and keep her indoors at night. Cats like when you pat them.

A rabbit makes an interesting pet. He needs a good clean home. Give him food two times a day, morning and evening. Rabbits like to eat vegetables. Clean the rabbit with warm water, but never hold him by the ears.

ВНИМАНИЕ!!!

ИГРА

«Хвастунишка»

Болтать - не грузовик разгружать!

Complete the sentences

I am heavy

I am ... er

I am the est

Complete the sentences

I am tall

I am er

I am the
est

Complete the sentences

- I am long.
- I am er
- I am the est

Complete the sentences

I am fluffy.

I am ...

I am ...

Complete the
sentences

I am dangerous.

I am ...

I am ...

Complete the sentences

Complete the sentences

- I am slow.
- I am ...
- I am ...

Complete the sentences

I am fast.

I am ...

I am ...

Complete the
sentences

I am small.

I am ...

I am ...

Complete the sentences

- I am beautiful.
- I am ...
- I am ...

Знаете ли вы...

Do you know...

Самое высокое животное?

The tallest animal?

Жираф – самое высокое
животное.

The giraffe is
the tallest animal.

Знаете ли вы...

Do you know...

Самое забавное животное?

The funniest animal?

Обезьяна - самое забавное
ЖИВОТНОЕ

The monkey is the funniest
animal

Знаете ли вы...

Do you know...

Самое хитрое животное?

The sliest animal?

Лиса – самое хитрое
ЖИВОТНОЕ.

The fox is the sliest animal.

The most reptile/fish in the world is .

The est reptile/fish in the world is .

The most bird in the world is .

The est bird in the world is .

The most animal in the world is .

The est animal in the world is .

- *The world's **largest** fish is the **whale shark**. It is not dangerous. It's harmless.
- *The **most dangerous** fish is the **great white shark**. It eats **sea lions**, **fish** and other **sharks**. It can eat children and their parents.
- **The **largest** living bird is the **African ostrich**. It can't fly but it can run. It is the **fastest** bird on the land and it is the **heaviest** bird, too.
- **The **smallest** bird is the **humming bird**.
- *The **largest** reptile in the world is the **Nile crocodile**. The **largest** animal on the land is the **African elephant**. No land animal is larger than the **African elephant**. But the **largest** animal in the world is the **whale**. It is larger than the **dinosaurs**.
- *The **tallest** animal is the **giraffe**.

Moscow Zoo

Tales about animals

1

4

Three Little Pigs

The Wooden House

Three Bears

2

5

The Cat's House

Winnie-the-Pooh

3

6

The Wolf and the Seven Young Kids

THE END

- **The** longest day has an end. -
И у самого длинного дня
есть конец./ Сколько
верёвке не виться, а конец
всегда найдётся.