Animal Behavior

A zebra in Africa

Look at the photo. Answer the questions. What is the zebra doing? What do you know about zebras? What other wild animals do you know?

57

JNIT

Bringing the world to the classroom and the classroom to life

Words

1 Listen and point. 🎧 TR: 82

2 Listen and repeat. () TR: 83

panda

ants

bat

parrot

dolphins

penguins

kangaroo

whale

Whales in the Azores, Portugal

3 Draw and say.

4 Which animals are...

beautiful? ugly?

big? small?

fast? slow?

funny? scary?

I think bats are beautiful.

I don't! I think they're ugly.

Listen and chant. 🎧 TR: 84

- The whales are sleeping in the ocean.
- They're sleeping all together.
- They aren't swimming or looking for food;
- they're sleeping in the ocean.
- The penguin is jumping out of the ocean.
- It's jumping onto the ice.
- It isn't swimming or looking for food;
- it's jumping out of the ocean.

2 Listen and read. 🎧 TR: 85

e penguin <mark>is jumping</mark> .	It isn't looking for food.	
e whales <mark>are sleeping</mark> .	They aren't swimming.	

e bat	(not fly). It (climb) a tree.
	(not swim). (sleep).
-	(not jump). (play) with a dog.
e kangaroo	(not eat). (cross) a road.
e panda	(not climb). (sleep) in a tree.
e parrot	(not fly). (eat) a banana.

4 Act and say.

Look at the words. Listen and repeat. 🎧 TR: 86

waking up busy lizards hungry safe

2 Look at the photo. What are these animals? What are they doing?

3 Listen and read. 🎧 TR: 87

A Day in the Life of...Meerkats!

It's six o'clock in the morning in Botswana, and the sun is coming up. A family of meerkats is **waking up**. But look! What are they doing? They're standing in the sunshine. It is cold at night, so it's important to warm up. It's nine o'clock. These meerkats are **busy**. What are they doing now? They're looking for lizards, small birds, insects, or fruit to eat. They're hungry. But they aren't all looking for food. One meerkat is climbing a tree.

It's looking for dangerous animals. It's ten o'clock. Why are they running? There's an eagle! Quick! Hide in the burrow. They are **safe** there.

It's three o'clock in the afternoon. The meerkats are relaxing and playing in the sun.

Now it's eight o'clock. The meerkats are sleeping in their burrow. They are safe.

4 Match.

1. 6:00

- 2. 9:00
- **3.** 10:00
- **4.** 3:00
- **5.** 8:00

- A meerkat is watching for dangerous animals.
- The meerkats are hiding in the burrow.
- The meerkats are looking for food.
- The meerkats are sleeping in the burrow.
- The meerkats are standing in the sun. The meerkats are enjoying themselves.

5 Write and say.

I'm washing my face.

Is it eight o'clock in the morning?

No, it's eight o'clock in the evening.

Glossary

the meerkats' underground house burrow a big bird that eats small animals eagle dangerous not safe

1 Listen and read. 🎧 TR: 88

Yes / No questions Is it looking for food? Yes, it is. / No, it isn't. Are they playing? Yes, they are. / No, they aren't. Wh-questions What is it doing? It's climbing a tree. Why are they running? They're hiding from the eagle.

2 Put the words in order.

- 1. A. are / doing / the meerkats / what / ?
 - **B.** are / in their burrow / sleeping / they / .
- 2. A. is / that meerkat / on a hill / standing / why / ?
 - **B.** for dangerous / is / it / looking / animals / .
- **3. A.** eating / is / it / ?
 - **B.** isn't / it / no, / .
- 4. A. are / going / those meerkats / where / ?
 - **B.** are / they / to the burrow / running / .

3 Find a photo. Ask and answer.

Chorus

Song

Animals are incredible.

Sometimes their behavior is surprising and funny. They can amaze you!

What's that elephant doing? It's swimming in the sea. And those ants? They're finding food in a tree.

And the whales? Are they singing? Yes, they're singing with me! Chorus

What's that dolphin playing? It's surfing in the sea. And that crocodile? It's riding on its friend's back for free. And the whales? Are they singing? Yes, they're singing with me! Chorus

2 Listen and sing. 🞧 TR: 90 and 91

3 Sing and act. **()** TR: 92

Be interested in animals. VALUE Workbook, Lesson 6

An elephant in the Andaman Sea, India

d – o e - I ph - cf – i – f – r – br - e

Monke

but ___

1. so

3.

1 Listen. Say the sounds. 🎧 TR: 93

– I – ph – i – n	dol ph in
- e – ph – a – nt	ele ph ant
0 – † – 0	ph oto
sh	f ish
ui – †	f ruit
ea – k – f – a – st	break f ast

2 Write ph or f. Listen and chant. 🎧 TR: 94

eys and ele	ants I	ike	ruit
or break	ast,		
ish is the	dol	in's	
avorite	ood.		

3 Write *ph* or *f*. Say the words. Listen and repeat. TR: 95

2. grand ather

loor

4. one

6. al_ _abet

2 Watch the video again. Write GWS (great white shark), RP (red panda) or M (macaw). Video 7

- 1. Some animals are very big. _
- 2. There are different types with different colors.
- 3. They are bigger than cats. _____
- 4. They live for 60 years.
- **5.** They eat bamboo. _____
- 6. They live in more than one country.

Writing

In the present progressive, add *-ing* to the verb: climb + *ing* \rightarrow climb**ing** Verbs that end in a vowel + consonant: double the consonant: swim + consonant + *ing* \rightarrow swim**ming** Verbs that end in *-e*: don't write the *-e*: give $e + ing \rightarrow giving$

3 Find a photo of your favorite animal. Describe the photo.