

Pre-reading

- Look at the text in Activity 2 and pay attention to its elements and organization. Then check (✓) the correct alternative.
 - The text is a fact file which presents basic information about a specific animal.
 - The text is a fact file that tells a fable about a specific animal.
- Now read the text and confirm your answer in Activity 1.

Looking at the Text

A fact file or fact
sheet provides factual
information about a
person, animal, event
or object in a concise
manner. It is based on
real facts and doesn't
show the writer's
opinion on the issue. The
text is usually organized
into items that can be
numbered or divided into
bullet points.

■ While reading

- Read questions a-e. Then read the fact file again to answer them.
 - a What is the cheetah's scientific name?
 - b How long is its body?
 - **c** What color is its fur?
 - d Is the cheetah a herbivore?
 - e What is its main habitat?

Look at these excerpts from the fact file. Then match them with the information they represent.

The areas of the African continent where cheetahs can be found.

The size of a cheetah relative to a human being.

5 Read an extract from an encyclopedia entry about cheetahs. Then label the highlighted sections of the text with the categories from the box.

Body length and weight

d Physical description

Diet b

Habitat

e Scientific name

cheetah

The cheetah (Acinony Jubatus) is one of the world's most recognizable cats, known especially for its speed. Nearly all the cheetahs remaining in the wild live in Africa.

Cheetahs live in a wide variety of habitats, including the dry, open country and grasslands where they are most often seen, as well as in areas of denser vegetation and rocky uplands

Cheetahs are covered almost entirely with small black spots on a background of pale yellow and have a white underbelly. Their faces have prominent black lines that curve from the inner corner of each eye to the outer corners of the mouth. Cheetahs have a slender body measuring 4 feet (1.2 meter) long, with a 2-3-foot (65-85-centimeter) tail that is used for balance. The animals weigh from 75 to 119 pounds (34 to 54 kilograms), and males are slightly larger than females.

Unlike most carnivores (meat eaters), cheetahs are active mainly during the day; they prefer to hunt in the early morning and late afternoon. A cheetah eats a variety of small animals, including game birds, rabbits, young warthogs and all types of antelope.

		FF	EE	BOTH
a	Concise information, organized into items.			
b	In-depth information, organized into paragraphs.			
С	Use of nonverbal features to provide information.			
d	Factual information, based on reliable data.			

■ Post-reading

7 Can you name any endangered animals in your country?

Reading Tip

Since fact files are concise, they usually make use of nonverbal features, such as maps and illustrations, in order to give information in a clear and objective way. Analyzing and understanding these elements can be very important to understanding the text as a whole.

□ Vocabulary

Adjectives to describe wild animals, geographical features

1 Look at the pictures of two wild animals and their names. Then use the names to complete their descriptions.

- a Almost a meter tall, the ______ is the largest canid in South America. With a golden-red coat, long muzzle, and large ears, it looks like the red fox. However, its extremely long, thin legs make it immediately recognizable.
- b This small monkey has long, gold-orange hair that surrounds its face. Its body and tail are also reddish while its face is dark and hairless. The ______ is an omnivore, which means it eats both plants and meat.
- **2** Look at the pictures in Activity 1 again. Use the words from the box below to label the different body parts in the pictures.
 - 1 arm 2 eye 3 foot 4 hand 5 head 6 jaw 7 leg 8 neck 9 muzzle 10 tail 11 tongue

- <u>Underline</u> the appropriate words to complete the sentences.
 - **a** The maned wolf and the golden lion tamarin are *endangered/not vulnerable* species.
 - **b** Gorillas are *small/large* apes.
 - **c** Crocodiles have **strong/weak** jaws.
 - **d** The giraffe is famous for its *long/short* neck.
 - e Flamingos have **stout/thin** legs.
 - f The gazelle is lean and agile/slow.
- Match the definitions with the pictures.
 - a Beach: an area of sand or small rocks next to an ocean or lake.
 - **b** Forest: an area of land covered by trees and other plants growing close together.
 - c Island: a tract of land surrounded by water and smaller than a continent.
 - Lake: a body of fresh or salt water of considerable size surrounded by land.
 - **e** Waterfall: a steep fall of water in a watercourse; cascade.

Grammar

Superlatives

Read the texts and decide if the sentences are T (*true*) or F (*false*).

Jaguar

Jaguars are the third largest cats in the world. Did you know you can also call a jaguar a panther and still be correct? That's because "panther" comes from the scientific name *Panthera* – the family classification of big cats including the jaguar and the leopard. Jaguars live in many parts of the American continent, especially in areas with rainforests.

Lion

Most people believe the biggest wild cat is the lion but they are incorrect. However, lions are probably the most famous wild cats, mainly thanks to Hollywood movies. They are also the tallest big cats and can weigh up to 190 kg. Today, lions live in different parts of Africa, in the savannah or grassland. They are the only cats that live in groups called "prides".

Siberian Tiger

The biggest, largest and heaviest cat is definitely the tiger, especially the Siberian tiger. This type of tiger can weigh up to 320 kg. These giants mainly live in the mountainous regions of Far East Russia where there is more room to roam freely and there are less human threats. All tigers have their own, unique set of stripes, just like humans and their fingerprints.

b Siberian tigers are smaller than lions.

c Lions are taller than Siberian tigers.

Understanding Language

Check (/) the correct alternatives according to the text in Activity 1.

a	What sentence indicates the Siberian
	tiger is the number 1 cat in size?
	"The biggest, largest and heaviest cat is
	definitely the tiger"
	"All tigers have their own, unique set of
	stripes"
b	The words "the biggest, largest" and
	"heaviest" indicate
	a comparison between the Siberian
	tiger and the lion.
	a comparison between the Siberian
	tiger and all other cats.
C	To indicate the superlative in "the biggest,
1	largest" we use
•	adjectives <i>big</i> and <i>large</i> with the
C	suffix <i>-est</i> , preceded by <i>the</i> .
1-	adjectives big and large with the
	suffix -er, followed by than.
d	To indicate a superlative form as in
	"the most famous" we use

the adjective famous, preceded by

the adjective famous, preceded by

more and followed by than.

Check Grammar Reference, page 132

<u>Underline</u> the correct words to complete the sentences and test your knowledge on records held by wild animals.

the most.

- a The Cheetah is *the world's fastest/the world's smallest* land animal and can sprint at over 110 kph for 10–20 seconds.
- **b** The jaguar is *the biggest/the smallest* feline on the American continent and the third-biggest cat in the world (behind the tiger and the lion).
- **c** Crocodiles' jaws are very strong. They have *the most poisonous/the most powerful* bite in nature.
- **d** Although the lion is not the number 1 big cat, it is *the shortest/the tallest*.

Fill in the gaps with the superlative form of the adjectives from the box to complete this animal records file.

fast heavy large strong tall venomous Bird Peregrine falcons can dive toward the earth at more than 200 miles per hour. _ Animal A single sea wasp has enough venom to kill 60 adult humans. Animal The rhinoceros beetle can lift 850 times its own weight. Animal (land) and the second-tallest land African elephants are animals. Large bulls (males) weigh more than 13,000 pounds and are 12 feet tall at the shoulder. Giraffes, which grow to a height of 18 feet, are land animals

Language Corner

1 mile = 1.6 kilometer 1 foot = 30.48 centimeters

1 inch = 2.54 centimeters 1 pound = 453 grams

What's your weight in pounds? And your

height in feet and

inches?

- Write complete sentences about some geographical world records. Look at the example.
 - a The Nile / Africa / long / river

The Nile, in Africa, is the longest river in the world.

- **b** Mount Everest / on the border of China and Nepal / high / mountain
- The Atacama Desert / South America / dry / desert
- **d** Greenland / in the North Atlantic Ocean / big / island
- e Lake Baikal / Russia / deep / lake

The World of English

The adjectives ending with *-est* most commonly used with the word *animal(s)* are: *largest*, *biggest*, *fastest*, *greatest*, *cutest*, *smartest*, *rarest*, *deadliest*.

The adjectives preceded by the most that are most commonly used before the word animal(s) are: most dangerous, most beautiful, most endangered, most interesting, most abundant, most common, most famous.

A n	ew	vs report
1	An	swer the questions below.
	а	How do you define a lake, as a geographical feature?
	b	Look at the map below. Where is Lake Baikal located?
		Comment of the Commen
		Votronath Asaar Polymers Votronath Russ Asaar Polymers Votronath Russ Asaar Polymers Votronath Russ Asaar Polymers Votronath Russ Asaar
		North Rose Price Command National North Rose Command North Rose Comman
		malishe
13 2		sten to the first part of a news report on Lake Baikal. As you listen, check (/) e correct alternative to complete the sentences about it.
	а	Lake Baikal is the lake in the world. largest / most dangerous oldest / deepest
	b	It is considered one of the seven wonders of
		Russia the world
	С	It freezes over completely during the
		fall winter
14 3		w listen to the second part of the report. According to the report, which nerican movies have used information collected in Lake Baikal?
	а	Alien, Titanic and Avatar.
	b	The Amazing Spider-Man, Alien and X-Men: Days of the Future Past.
	С	The Avengers, Avatar and The Hobbit.

Listen to the last part of the report. Due to its majesty and beauty, what is

Lake Baikal called?

69

Language Corner

Expressions commonly used when playing a board game:

- It's my turn./It's your turn
- Move your marker (two) squares forward.
- Move your marker (one) square back.
- You're the winner! Congratulations!
- Let's play again!

An animal records game

- Do you like to play board games? Which ones have you already played?
- Work with a partner. Follow these steps to play a board game about wild animals.
 - **Step 1:** Research other records held by animals. Write eight short questions about these records in your notebook, with three alternative answers each.
 - **Step 2:** Place your markers on START. Flip a coin in order to move along the board.

Heads: move two squares. Tails: move one square.

- **Step 3**: If you land on a square with the command "Answer Question #...," your partner asks you a question from his/her list. If your answer is incorrect, go back one square.

Step 4: The winner is the first player to reach the FINISH square.

Go forward

Answer Name three **Answer** wild animals Ouestion # 1. **Ouestion #2.** from Africa. squares. Name five Go back Go forward Answer Answer geographical four three Question # 4. Question # 3. features. squares. squares. Name three Go back **Answer** wild animals **Answer** Go forward two Question # 5. from the Question # 6. one square. squares. Americas. Name two Go back **Answer** Answer animal world three Question # 8. Question # 7. records. squares.

What: a fact file.

Goal: inform the audience about a wild animal.

Audience: classmates and teacher. Where: notebook and classroom wall.

1	Look at the cheetah fact file on page 64. Check (✓) on the list below			
the types of information you can identify in that fact file.				

1	common name
)	scientific name
	class

conservation status

g habitat

h lifespan

diet

threats

Now write a fact file for a wild animal.

Writing Guidelines

- 4 Choose a picture of the animal or draw it to illustrate your fact file.
- 5 Write a draft, using the information you have collected. Pay attention to the typical features of a fact file. Your teacher can help you, if necessary.
- 6 Share your draft with your classmates. Based on their comments, rewrite it, if necessary.
- 7 Prepare a final version of your fact file on a separate sheet of paper, paying special attention to text organization and layout. If possible, include the picture you selected in Step 4.
- 8 Display your fact file on the classroom wall.

3 Several wild animals are at risk of extinction. What is the importance of learning and spreading information about them? Discuss with your teacher and classmates.

Reflect on your learning in this unit. Check (✓) the emoticon that best represents your answer.

	٥	Č	Ě
Read and interpret a fact file and an encyclopedia entry.			
Recognize and use words related to wild animals and geographical features.			
Learn and practice the superlative form of adjectives.			
Listen to an extract from a news report.			
Play a board game.			
Write a fact file.			

Amazing nature

Grammar Reference

Superlative form

- We use the superlative form to compare one thing in a group with all the other things in that group.
- To form the superlative in general we add *-est* at the end of short adjectives.
- We usually use *the* before the superlative.
- We use the expression *the most* before long adjectives with more than two syllables.

Short adjectives: *the* + adjectives + -*est*

Long adjectives: *the most* + adjectives

Examples:

Quebec is **the coldest** city I know.

Julia is the most beautiful	girl in our class.	S.A.
Sp	ecial cases	Examples:
Adjectives with one	For adjectives that end in e. we only add -st	Helen is the nice<u>st</u> girl in this group. You're the fine<u>st</u> person I know today.
syllable	For adjectives that end in consonant + vowel + consonant, we double the last consonant and add -est	Your house is the biggest in this neighborhood. The North of Argentina is the hot<u>test</u> region.
Adjectives with two syllables that end in -y	We change $-y$ to $-i$ and add $-est$	This question is the eas <u>iest</u> on the test. Tom is the bus <u>iest</u> man I know.

	synables that end in -y	
1 5	Some adjectives are irregular:	Mac.
	Adjective/adverb	Superlative adjectives
	good	the best
	bad	the worst
	far	the farthest

Word List		
Look at the words on the list and H if they are habitats.	d classify them. Write BP if they re	efer to animal body parts or
arm	hand	leg
beach	head	muzzle
eye	island	neck
foot	jaw	tail
forest	lake	tongue

ACTIVITIES

1 Read the descriptions and find (←↑ ↗ ∠ ↖) the words in the word sear
--

a a tract of land surrounded by water and smaller than a continent: island

b a steep fall of water in a watercourse; cascade: _____

c an area of sand or small rocks next to an ocean or lake: _____

d a body of fresh or salt water of considerable size, surrounded by land: _____

e an area of land covered by trees and other plants growing close together:

J	T	I	G	М	0	В	N	W	Н
V	L	S	S	R	С	W	Α	F	С
G	K	W	Ε	S	T	T	G	Р	Α
Х	В	Р	R	R	Ε	L	М	0	Ε
L	L	Q	Ε	R	0	Z	X	L	В
Χ	0	K	F	J	Q	XE.	Х	P	X
В	Α	Α	М	5	W)	L	6	Р	Α
L	L	Y	S	N	M	Nr	N	W	Χ
L	0 (SQ.	V	D	N	Α	L	S	
Q	Z	P	U	С	S	I	М	U	N

2 Write the words from the box in the correct column of the chart.

jaw arm foot muzzle hand leg tongue neck tail eye

head	body
jaw	

Label the pictures with the words from the box.

Į	5	Write th	ne superlative	form	of the	adiectives
	-		io oaponatio		00	a a jour a co

a	endangered.	most endangered

b vulnerable _____

c small _____

d large _____

e strong ____

f weak _____

- g long_____
- h short____
- i thin _____
- j agile _____
- k slow____

6 Read the information in the chart. Then answer the questions.

- a Which animal has the longest body?
- b Which animal has the longest tail?
- c Which animal is the heaviest?

7	Cir	rcle the word that doesn't belong in each group.									
	a	smallest bigger biggest									
	b	short tallest fastest									
	С	most powerful most famous tallest									
	d	largest heavier fastest									
	е	most venomous biggest highest									
8	Со	omplete the sentences with the superlative form of the adjectives in parentheses.									
	а	higgset and a second se									
	b	The cheetah is the animal. (fast)									
	С	The sea wasp is the animal. (venomous)									
	d	The giraffe is the animal. (tall)									
	е	The elephant is one of the animals and the second (heavy / tall)									
	f	:21 5.1									
	۱۸/۳	agre her									
9		Write complete sentences using the prompts given and the superlative form of the adjectives.									
	а	jaguar / big / feline / on the American continent The jaguar is the biggest feline on the American continent.									
	b	crocodiles' jaws / powerful / bite in nature									
		- Crocodics jaws/ powerrar/ bite in interes									
	С	cheetah / fast / land animal									
	d	maned wolf / large / canid in South America									
	e giraffe / tall / animal										
	1										

Read the article. Then complete the definitions with the words in bold from the text. **Biodiversity** refers to the number of species and the number of individuals per species in a given geographic area. It includes all the different fungi, insects, plants, bacteria, mammals, reptiles, etc. living there. When we discuss the biodiversity of a given area (i. e., a rainforest in South America or the Gobi Desert), we refer to all the species that live there and the number of individuals per species that are found there. Biodiversity permits the recolonization of areas where a species doesn't exist anymore. This means that individuals of the same species from another area can come in and reestablish a population in the area where it was originally extirpated. In addition, a diverse large-scale patchwork of ecosystems can act as barriers to natural disease and pest transmission between populations. Biodiversity also maintains genetic pools or *reservoirs* for species to revitalize from things like diseases, pests and even changes in their environment.

_____ is diversity among and within plant and animal species in an environment.

is a system or a group of interconnected elements, formed by the interaction of

a A ______ is a large or extra supply; a reserve.

a community of organisms with their environment.