

NAME :

CLASS :

LKPD I

CHIKEN

Read the text and answer the question!

One of the most widely domesticated fowls is the chicken. People worldwide raise it for its meat, eggs, and feathers. Its ancestor is the wild red jungle fowls. The chicken has heavy bodies and short wings. This physical feature makes it hard for it to fly for a long distance. Its legs and toes are adapted for running and scratching. It has a short, stout, curved beak. The male, called a rooster, typically has brightly colored feathers. It can be red, brown, blue, white, black, or other colors.

The female, called a hen, has pale and monotone feathers color, such as black, brown, and white. Both male and female have a pair of wattles. It is a skin that hangs from the throat. They also have a comb, which is skin that sticks up from the top of their head. Farmers usually keep chickens inside the chicken coop or large, modern building. These caged chicken usually feed on corn and other grains. Some farmers keep their chicken in the backyard and allow them to roam free outdoors. Free range chickens will feed

on almost everything, starting from worms, insects, seeds, small creatures, and many others. These chickens usually roost inside at night.

The hen can lay more than 200 eggs a year. If a hen mates with a rooster before laying eggs, these eggs will be fertilized and able to develop into chicks. But the hen will keep laying eggs without mating. These eggs are the eggs that people eat.

QUESTION!

- 1.What the text about?
- 2.Who might be interested in reading this text?
- 3.What is the purposes of this text?
- 4.What is the benefit or reading this text?
- 5.Identify the generic structure of the text?
 - a.Identification
 - b.Desription
 - c.Future feature use

ANSWER :

1.

2.

3.

4.

5. a.

b.

c.