

Name: _____

Class: _____

Task 1: Read the clues. Then write the correct animal.

1. I can swim, but I can't fly.

I'm a _____.

2. I can run fast and climb trees.

I'm a _____.

3. I can talk and fly.

I'm a _____.

4. I can run fast, but I can't climb trees

I'm a _____.

Task 2: Categorize. Fill in chart to answer questions.

Where They Live	deer	camel	lizard	owl	toucan	sea lion
desert						
rainforest						
ice and snow						
forest						

1. Type (X) the animals that can live in the desert.

2. Type (X) the animals that can live in the rainforest.

3. Type (X) the animals that can live in the ice and snow.

4. Type (X) the animals that can live in the forest.

Task 3: Answer the questions. Use one or more words from the box for each answer.

fast fly run fast swim walk

1. What can a shark do? _____
2. What can an owl do? _____
3. What can a camel do? _____
4. What can a sea lion do? _____

Task 4: Write sentences to answer the questions.

1. Can a deer fly?
No, _____.
2. Can a sea lion do tricks?
Yes, _____.
3. Can a lizard change colour?
Yes, _____.
4. Can a toucan sing?
Yes, _____.
5. Can owls swim?
No, _____.

Task 5: Some animals are dangerous. Pick one. Write.
