

Teaching English lessons

My sea creature

April 2020

My sea creature

Listen to your teacher.

Put your hand up if you know what animal it is!

My sea creature

The jell-octo-crab!

 What does it look like?

My sea creature

 Show your group your jell-octo-crab picture on your camera.

 Tell your group about your jell-octo-crab:

- It's big / yellow.
- It's got ...
- It eats ...
- It can ...

Listen to your classmates.

What's the same and what's different about your jell-octo-crabs?

My sea creature

It's got ...

It hasn't got ...

claws a soft body

tentacles

a shell a tail

a blowhole

arms a fin

It eats ...

It doesn't eat ...

plants fish

other sea animals

humans

homework

It can ...

It can't ...

swim fast

hide jump out of
the water

sting

catch fish

play the guitar

My sea creature

 Discover a new sea animal!

 What could it be? Put your hand up if you have an idea!

 Homework:
Draw a picture and write about it.

- What's its name?
- What does it look like?
- What does it eat?
- What can it do?

TeachingEnglish lessons

My sea creature

Thanks for coming!