

Write everything down, that you know about your animal (food, colour ...).

1. Tell your partners what you have.

I have a _____ (pet).

This is my information.

My pet is _____.

My pet has _____.

2. Your partners can add information.

You can add _____.

A _____ (pet) eats/drinks _____.

A _____ (pet) has _____.

3. Write down all new information.

- **Look at your hands.**
- **Chose (auswählen) three things from each animal.**
- **Make a new mixed animal. The animal has three parts of each animal.**

The new animal

- **Draw the animal.**
- **Add information in a text.**
- **Practise a presentation.**

Example:

The Budiongat

(budgie – lion – tiger – cat)

The budiongat can fly and run.
It is brown, yellow, black and blue.
It drinks water.
The budiongat has four paws.
It has feathers and fur.

1. Write down into your part what *farmwords* you know.
2. Talk to your group.
3. Find categories and put all words onto the fishbone.

