

3Material AICLE. 2º de Primaria.: Animals

Identificación del material AICLE

CONSEJERÍA DE EDUCACIÓN
Dirección General de Participación e Innovación Educativa

TÍTULO Animals

NIVEL LINGÜÍSTICO
SEGÚN MCER A1.3

IDIOMA Inglés

ÁREA / MATERIA Conocimiento del Medio Natural, Social y Cultural

NÚCLEO TEMÁTICO Los animales

CORRESPONDENCIA
CURRICULAR 2º de Educación Primaria

TEMPORALIZACIÓN
APROXIMADA De 6 a 8 sesiones

GUIÓN TEMÁTICO En esta unidad didáctica se estudiarán los animales, su clasificación y sus
principales carácterísticas.

COMPETENCIAS
BÁSICAS

Conocimiento e interacción con el mundo físico: Conocer los animales, sus cara-
cterísticas, su clasificación y la forma en la que realizan las funciones vitales.
Adquirir técnicas y estrategias para estudiar animales en diversos ámbitos.
Comunicación lingüística: Mejorar la lectura comprensiva y ampliar el vocabu-
lario relacionado con los animales. Aplicar el lenguaje para explicar imágenes.
Social y ciudadana: Fomentar el desarrollo de comportamientos respetuosos
con los animales.
Aprender a aprender: Desarrollar pautas para buscar información, seleccionarla
y organizarla en fichas y esquemas.
Autonomía e iniciativa personal y competencia emocional: Adquirir interés por
el mundo de los animales y curiosidad para observarlos en la naturaleza y para
obtener información sobre ellos. Ser respetuosos con el medio ambiente.
Tratamiento de la información y competencia digital: Actividades online sobre el
ciclo vital de diferentes animales.

Documento PdfFORMATO

Eufemia Rosso DelgadoAUTORÍA

4 Material AICLE. 2º de Primaria.: Animals

Tabla de programación AICLE

OBJETIVOS

- Conocer la clasificación de los animales vertebrados e invertebrados
- Clasificar los animales vertebrados según sus características
- Saber las características principales de cada grupo de vertebrados
- Identificar el grupo al que pertenecen los diferentes animales según sus características
- Favorecer el desarrollo de técnicas para memorizar, organizar y relacionar la infor-
mación, y para autoevaluar el avance en el aprendizaje

TEMA

- Animales vertebrados
- Animales invertebrados
- Cómo nacen los animales vertebrados
- Cómo cubren sus cuerpos los animales vertebrados
- Desplazamiento de los animales vertebrados
- Respiración de los animales vertebrados

TAREAS
- Clasificación de diferentes imágenes de animales
- Clasificación de animales a partir de una audición
- Producción oral a partir de imágenes de animales

CRITERIOS DE
EVALUACIÓN

- Identifica diferentes tipos de animales
- Clasifica animales
- Conoce las diferencias entre vertebrados e invertebrados
- Indica los principales grupos de animales vertebrados
- Sabe cuáles son las características de los diferentes grupos de vertebrados
- Desarrolla técnicas para memorizar, organizar y relacionar la información, y para
autoevaluar el avance en el aprendizaje

MODELOS
DISCURSIVOS

- Diferenciar animal vertebrado de animal invertebrado
- Identificar las principales características de los animales vertebrados
- Nombrar las principales características de los animales vertebrados
- Explicar las características de los animales vertebrados

CONTENIDOS
DE
CURSO / CICLO

- Animales vertebrados e invertebrados
- Mamíferos
- Reptiles
- Peces
- Anfibios
- Aves

CONTENIDOS
LINGÜÍSTICOS

FUNCIONES:
Predecir el tema de
estudio usando imágenes
- Expresar diferentes
características
- Relacionar imágenes
con descripciones
- Comparar
características

ESTRUCTURAS:
- The is a/an
- Is the ... ?
- Yes, it is/No, it isn’t
- It is... / It is born from
.../ It has / It breathes
with ...
- They live in / on

LÉXICO:
Vocabulario
relacionado con
animales. Vertebrates,
invertebrates bones,
mammals, reptiles,
fish, amphibians, birds,
lungs, gills,
hair, feathers, scales,
shell, fins, beak, wings,
to be born.

5Material AICLE. 2º de Primaria.: Animals

6 Material AICLE. 2º de Primaria.: Animals

Activity 1. Organize the flashcards

Let´s look at some pictures. We are going to put them into two
columns: animals with bones, vertebrates and animals without
bones, invertebrates. You should stand up, come to the blackboard,
choose one flashcard and put it into one of the columns.

 VERTEBRATES		 INVERTEBRATES

This is a lion.
I think a lion
is a vertebrate.

I think a ladybird
is an invertebrate.

 	

7Material AICLE. 2º de Primaria.: Animals

 LION

 		 		

 EAGLE BUTTERFLY	 LADYBIRD PARROT

 BEE				 FISH 			 LIZARD

	

	
 	
 	

	

	

	
 	

8 Material AICLE. 2º de Primaria.: Animals

 SNAIL			 FROG		 SPIDER

 WORM					 HORSE

 ANT			 TURTLE		 COCKROACH

	

	

	

	

	
 	
 	

	

9Material AICLE. 2º de Primaria.: Animals

	

	

	

	

	
 	
 	

Activity 2. Read

Read the following text and look carefully at these images.

ANIMALS

Animals can be vertebrates or invertebrates.
Vertebrates have bones. Elephants, turtles, birds, fish, lizards, horses
are vertebrates.

	 ELEPHANT	 TURTLE	 EAGLE

 PARROT		 FISH		 LIZARD			 HORSE

10 Material AICLE. 2º de Primaria.: Animals

Invertebrates have no bones. Butterflies, cockroaches, ladybirds, bees,
worms, spiders, snails and ants are invertebrates.

 BUTTERFLY		 COCKROACH		 LADYBIRD

 BEE		 WORM

 SPIDER		 SNAIL			 ANT

	

	
 	

	
 	

	

	
 	

11Material AICLE. 2º de Primaria.: Animals

Activity 3. Cut, listen and stick in the correct column

 VERTEBRATE ANIMALS	 INVERTEBRATE ANIMALS

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/016_03.mp3

12 Material AICLE. 2º de Primaria.: Animals

 ANT	 ELEPHANT	 SNAIL	 EAGLE
 	

 	 	
 TURTLE	 SPIDER	 PARROT	 WORM

 	
 	

 	
 BEE 	 FISH	 LADYBIRD	 LIZARD
 	 	 	

 COCKROACH	 HORSE	 BUTTERFLY MOSQUITO

 	

 DOG	 CRAB	 LION	 SHARK

	

	

	

	
 	

	

	

	

	
 	
 	

	

	

	
 	

	
 	
 	

	

13Material AICLE. 2º de Primaria.: Animals

Activity 4. Complete the sentences with the following words

LION CRAB	 DOG	 BUTTERFLY	 SHARK	
MOSQUITO LADYBIRD LIZARD COCKROACH FISH	
BEE PARROT VERTEBRATE INVERTEBRATE	

 A lion is a vertebrate.

 A crab is an invertebrate.

		 A _______ is a ____________ .

 A ____________ is an _____________ .

 A __________ is a ___________

A ____________ is an _____________ .

 A ____________ is an _____________ .

A ____________ is a _____________

 A ____________ is an ____________ .

	

	

14 Material AICLE. 2º de Primaria.: Animals

Is the ladybird
vertebrate?

No, it isn´t. It
is an invertebrate
animal.

Is the lion
vertebrate?

Yes, it is.

		 A _______ is a ____________ .

 A ____________ is an _____________ .

 A __________ is a ___________

Activity 5. Talk with your classmate using these flashcards
	

15Material AICLE. 2º de Primaria.: Animals

Activity 6. Read the following text.

VERTEBRATES

There are five types of vertebrates:

1. Mammals
2. Reptiles
3. Fish
4. Amphibians
5. Birds

MAMMALS

Mammals have bones. Elephants, horses, dogs, cats are mammals.
Mammals are born from their mothers.

		 Horse skeleton 				 Horse

 Mother and baby elephants

16 Material AICLE. 2º de Primaria.: Animals

Mammals drink their mothers´ milk.

Mammals have hair.

There are many types of mammals. Some mammals can walk and
run.

	 Cat walking Dog running

Hair

17Material AICLE. 2º de Primaria.: Animals

Some other mammals, such as dolphins,whales and seals, can swim.

	 Dolphin 			 Whale Seal

And bats can fly.

Mammals breathe with their lungs.

18 Material AICLE. 2º de Primaria.: Animals

REPTILES

Reptiles have bones. Snakes, crocodiles,turtles and lizards are reptiles.

Snake Crocodile Turtle Lizard

Reptiles are born from eggs.

Some reptiles have scales and some have shells. Reptiles breathe with
their lungs.

 Scales Turtle Shell

19Material AICLE. 2º de Primaria.: Animals

Activity 7. Look at the images and circle the correct answer

It is a ... It is born
from...

It has...

mammal
/ reptile

its mum
/an egg

hair / scales
/a shell

mammal
/ reptile

its mum
/an egg

hair / scales
/a shell

mammal
/ reptile

its mum
/an egg

hair / scales
/a shell

mammal
/ reptile

its mum
/an egg

hair / scales
/a shell

mammal
/ reptile

mammal
/ reptile

its mum
/an egg

its mum
/an egg

hair / scales
/a shell

hair / scales
/a shell

Turtle

Dog

Lizard

Horse

Crocodile

Lion

20 Material AICLE. 2º de Primaria.: Animals

Activity 8. Listen to some sentences and say if they
are true or false

1._______________________________
2._______________________________
3._______________________________
4._______________________________
5._______________________________
6._______________________________
7._______________________________
8._______________________________
9._______________________________
10.______________________________

Activity 9. Choose one of these animals and say something about it
to your classmates

This is a lion. It is a
mammal. It has bones.
It has hair. It runs.
It breathes with lungs.

This is a lizard. It is a
reptile. It has bones. It
has scales. It breathes
with lungs.

	

	

	

	
 	

	

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/016_08.mp3

21Material AICLE. 2º de Primaria.: Animals

REMEMBER

Vertebrates can be: mammals, reptiles, fish, amphibians and birds.
Mammals are born from their mothers.They drink their mothers´
milk. They have hair.They breathe with their lungs.
Reptiles are born from eggs. Some reptiles have shells and some
reptiles have scales.They breathe with their lungs.

Activity 10. Read the text carefully.

FISH

Fish have bones. Sharks, tunas and trout are fish.

 Shark Tuna Trout

Fish are born from eggs.

 Fish eggs

Fish have scales.

 Scales

Fish have fins to swim with.

		 Fins
			 		 Fins
 Fins

Fish breathe with gills.

 Gills

22 Material AICLE. 2º de Primaria.: Animals

AMPHIBIANS

Amphibians have bones. Frogs, salamanders and toads are amphibians.

 Frog Salamander Toad

Amphibians are born from eggs.

Amphibians can live in water and on land. Amphibians breathe
with gills when they are babies and with lungs when they are
adults. They also breathe through their skin.

23Material AICLE. 2º de Primaria.: Animals

Activity 11. Circle the correct answer.

It is a ... It is born
from...

It has...

fish /
reptile

its mum
/an egg

in water /
on land

Tuna

Frog

Trout

Salamander

Toad

Shark

fish /
reptile

its mum
/an egg

in water /
on land

fish /
reptile

its mum
/an egg

in water /
on land

fish /
reptile

its mum
/an egg

in water /
on land

fish /
reptile

its mum
/an egg

in water /
on land

fish /
reptile

its mum
/an egg

in water /
on land

24 Material AICLE. 2º de Primaria.: Animals

Activity 12. Listen and complete the text

- ___________ have bones.

- Sharks, _____________ and trout are fish.

- Fish are born from ________ .

- Fish have ________ .

- Fish have fins to swim.

- Fish breathe with _______ .

- Amphibians have ___________ .

- Frogs, ______________ and toads are amphibians.

- Amphibians are born from _________ .

- Amphibians can live in ________ and on land.

- Amphibians breathe with gills when they are babies and with 	

 lungs when they are ____________ .

- They also breathe through their skin.

Activity 13. Work in pairs and ask questions about these animals

Is it a reptile?
Is it a mammal?
Is it a fish?
Is it an amphibian?

Yes, it is. Reptiles are vertebrates
and they have bones. Reptiles are
born from eggs. They live in water
and on land. They breathe with
gills,with lungs and through the
skin.

	

	
 	

	

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/016_12.mp3

25Material AICLE. 2º de Primaria.: Animals

Activity 14. Choose one of these animals and talk to your
classmates about it

This is a bat.
It is vertebrate.
It has bones.
It has hair.
It breathes with lungs.
It can fly.

26 Material AICLE. 2º de Primaria.: Animals

REMEMBER:

Mammals, reptiles, fish and amphibians are vertebrates. They have
bones.Fish are born from eggs. Fish have scales and fins.
Fish breathe with gills.Amphibians are born from eggs. Amphibians
breathe with gills, lungs and also through their skin.

Activity 15. Read this text about birds. Then listen and
complete the gaps

BIRDS

Birds are vertebrates.Birds have _________ .

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/016_15.mp3

27Material AICLE. 2º de Primaria.: Animals

Flamingos, eagles, parrots and penguins are _____________ .

 Flamingo Eagle Parrot Penguins

Birds are born from _____________ .

____________ have feathers and a beak.

 Feathers Beak

28 Material AICLE. 2º de Primaria.: Animals

Most birds can ___________ with their wings.

 Wing Wing

Birds breathe with their ______________ .

29Material AICLE. 2º de Primaria.: Animals

Activity 16. Look at these images and say if these vertebrates are
mammals, reptiles amphibians, fish or birds.

30 Material AICLE. 2º de Primaria.: Animals

Activity 17. Complete the following chart

31Material AICLE. 2º de Primaria.: Animals

Activity 18. Read and match

It is vertebrate. It is born
from its mum. It has hair.
It breathes with lungs.

It is vertebrate. It is born
from an egg. It has feathers.
It can fly. It has wings and
a beak. It breathes with
lungs.

It is a vertebrate. It is born
from an egg. It has scales. It
has fins to swim with. It
breathes with gills.

It is a vertebrate. It is born
from an egg. It has scales.

It is a vertebrate. It is born
from an egg. It can breathe
with lungs, gills and
through its skin. It can live
in water and on land.

Activity 19. Choose one of these animals then describe it to
your classmate. He or she will guess what type of vertebrate it is

It is a vertebrate.
It is born from its
mum It has hair.
It breathes with lungs.

I think it is the
elephant.

	

32 Material AICLE. 2º de Primaria.: Animals

Activity 20. Wordsearches

Work in pairs. Listen to your teacher and look for the words below.
Don´t forget to use the sentences below to help you!

Where is "flamingo"? I can’t find turtle. Look,
"turtle" is next to lizard.

	

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/016_20.mp3

33Material AICLE. 2º de Primaria.: Animals

Mammals

	

34 Material AICLE. 2º de Primaria.: Animals

Reptiles

	

35Material AICLE. 2º de Primaria.: Animals

Fish and amphibians

	

36 Material AICLE. 2º de Primaria.: Animals

Birds

	

37Material AICLE. 2º de Primaria.: Animals

Activity 21. Final project: cycle wheels

MATERIALS: Cards in two different colours, scissors, fasteners,
pictures of the life cycle of a butterfly and glue.

PROCEDURE

1. Cut two cardboard circles.

2. Glue the pictures of the butterfly in one of the circles, following
this order: eggs, larva,cocoon, adult butterfly.

3. Cut out a piece of the second circle.

4. Then, put the other circle on the top and put the fastener in
the middle.

5. Turn the second circle to see the different stages of the life cycle.

38 Material AICLE. 2º de Primaria.: Animals

Activity 22. Self assessment

Read and tick the following sentences.

I can read texts about animals,
their bodies, the way they are
born, breath, and move ...
and understand the important
information

I recognise words and
expressions related to different
types of animals

I can talk about animals and
their characteristics

I can talk to my classmates
about animals and their
characteristics

I can write about animals and
their characteristics

	

39Material AICLE. 2º de Primaria.: Animals

CITAS

1. Todas las imágenes de esta unidad son de dominio público. La
mayoría de ellas han sido modificadas.

2. Las fotos reales de animales están bajo licencia creative commons.

3. Imagen del esqueleto de ave se encuentra bajo los términos de la
licencia GNU Free Documentation License.

4. Imágenes del ciclo de la vida de un gusano de seda se encuentran
bajo los términos de la licencia GNU Free Documentation License.

