


Animals around the world


camel


tortoise


kangaroo


seal


turkey


goat


budgie


zebra


dolphin


penguin


lion


wolf


bear


fox


parrot


hen


guinea pig


goldfish


tiger


ostrich


duck


koala


horse


hamster


llama


pig


snake


elephant


giraffe


crocodile

SuperKids

MACMILLAN POLSKA


EXTRA IDEAS:

1 Ask the children to work individually or in pairs/small groups and group the animals in the pictures according to (a) the continent they live on; (b) the habitat they live in; (c) what kind of animals they are (wild/pets/farm animals).

2

Divide the children into teams of 2, 3. Make sure the number of teams is even so that each one has a team to compete with. In each team, the children prepare descriptions (each one at least 3 sentences long) of 3, 4 animals. The teams then take it in turns to read their descriptions sentence by sentence and the other team try to guess what animal is described. If they guess after the first sentence, they get 3 points, if after the second – 2 points, and 1 point if after the third one. You may advise the children to start their descriptions with a sentence which describes more than one animal accurately, e.g. *This animal is big*. The team with the most points are the winners!

3

Ask the children to choose an animal and imitate it with gesture/sound/movement for other children to guess. You may encourage the children to make the task slightly more challenging for their friends by imitating, for example, a *tired pig* or a *sleepy giraffe*.


4

Ask the children to organise animal Olympics. The children work in groups of 3, 4 and decide which animals would be best in which sports (encourage the children to invent new and unusual Olympic disciplines), e.g. *Kangaroos are very good at boxing*. *Goldfish are very good at eating ice-cream*. The children may even decide on the current world records!

5


Ask the children to work in groups of 3, 4 and prepare a little poster/portfolio about an animal/the fauna of a continent. The posters/portfolios may then be displayed around the poster.

Animals around the world


SuperKids

MACMILLAN POLSKA


EXTRA IDEAS:

1 Ask the children to work individually or in pairs/small groups and group the animals in the pictures according to (a) the continent they live on; (b) the habitat they live in; (c) what kind of animals they are (wild/pets/farm animals).

2

Divide the children into teams of 2, 3. Make sure the number of teams is even so that each one has a team to compete with. In each team, the children prepare descriptions (each one at least 3 sentences long) of 3, 4 animals. The teams then take it in turns to read their descriptions sentence by sentence and the other team try to guess what animal is described. If they guess after the first sentence, they get 3 points, if after the second – 2 points, and 1 point if after the third one. You may advise the children to start their descriptions with a sentence which describes more than one animal accurately, e.g. *This animal is big*. The team with the most points are the winners!

3

Ask the children to choose an animal and imitate it with gesture/sound/movement for other children to guess. You may encourage the children to make the task slightly more challenging for their friends by imitating, for example, a *tired* pig or a *sleepy* giraffe.

4

Ask the children to organise animal Olympics. The children work in groups of 3, 4 and decide which animals would be best in which sports (encourage the children to invent new and unusual Olympic disciplines), e.g. *Kangaroos are very good at boxing*. *Goldfish are very good at eating ice-cream*. The children may even decide on the current world records!

5

Ask the children to work in groups of 3, 4 and prepare a little poster/portfolio about an animal/the fauna of a continent. The posters/portfolios may then be displayed around the poster.