

Animal habitats

video 5

II Warm-up

A. Label the pictures with the words in the box.

1

2

3

4

shelter
Arctic
Antarctic
tropical rainforest
plant
coral reef
seal
insect
worm

5

6

7

8

9

▶ while watching

B. Watch Part 2 of the video and answer the questions.

1. What is the woman trying to make a video of? 2. What happens when her camera falls down?

C. Watch Part 3 of the video and tick the animals you see.

1. penguin

3. toucan

5. elephant

7. frog

2. lion

4. beetle

6. whale

D. Watch Part 3 of the video again and write T for True or F for False.

1. The ocean is the habitat with the most animals.

2. Animals can find food, water and shelter in tropical rainforests.

3. Most animals come out at night in the desert.

4. The sun doesn't come up for months during the summer in the polar region.

5. Penguins live in the Antarctic all year round.

E. Watch Part 3 of the video again and complete the sentences.

1. A(n) _____ is the natural home of an animal.

2. You can find life _____ down at the bottom of the ocean.

3. _____ are home to more than half of the world's animal species.

4. Animals in the desert get water from eating other animals and from _____.

5. In the winter, temperatures in the polar regions can reach _____ or even lower.

6. All life on Earth will die if all the _____ die.

□ after watching

F. Discuss.

- What is the habitat like for animals in your area?
- Which habitat do you think is the most difficult for humans to live in?