Life in the wild

Reading

Lesson 1 How many wild animals do you know in English? Write a list.

conservation endangered extinct habitat observe (observing) predator presenter prey protect species

- Look at the texts and photos and answer the questions. Be a star! 2
 - 1 What kind of texts are they?
 - 2 What kind of work do these people do?
 - 3 What discoveries have they both made?
- 3 1.2 Read the texts quickty and check your ideas in Activity 2. Are any of the animals on your list in Activity 1 mentioned?
- Look at the vocabulary panel above. Find the words in the text. 4 Use the context to work out what they mean.

STEVE BACKSHALL is a wildlife expert whose love of animals and adventure has taken him all over the world. He was born in England in 1973.

STEVE BACKSHALL

Steve has been interested in animals since he was a child – he grew up on a farm, where he was surrounded by animals from an early age. After university, he travelled to many countries and enjoyed **observing** wild animals. He became especially interested in **predators** and the **prey** that they hunt.

In 1998, he travelled to the jungle in Colombia, bought a video camera and made a video about snakes. He took it to a TV producer, who gave him his first job. Soon he was producing, filming and presenting nature programmes. In 2003, he joined the BBC's Natural History Unit, where he took part in challenging trips to wild places.

8

Unit 1 Read two biographies from a magazine WB: page 8

In 2009, he and his team explored Mount Bosavi, a volcano in Papua New Guinea, where they discovered a new species – a woolly rat as big as a cat! As a TV **presenter**, he's caught snakes and swum with sharks. He also makes exciting nature programmes for children. *Deadly 60* is all about predators.

Steve has also written five books about animals and is now studying for a degree in biology so he can learn more about animals. He believes that TV and books are a great way to help people appreciate nature and understand that animals are not frightening.

MIREYA MAYOR

MIREYA MAYOR is a scientist and **conservation** expert who works to **protect** animals. She was born in the USA in 1973.

Mireya wanted to be a lawyer, but at university she discovered that some animals might disappear and become **extinct** unless we help them. So she decided to study animals, and spent two years in the jungle researching monkeys.

In 1999, she started her first wildlife show on National Geographic TV, *Wild Nights.* Since then she stravelled to lots of countries to do research and make programmes to tell people about conservation. In 2000, Mireya discovered a new kind of lemur in Madagascar, the mouse lemur. This **species** is so small it can fit in your hand. She told everyone that the cute little animal was **endangered**. Because of this, the animals' **habitat** became a national park to protect them.

Mireya has also written an autobiography – the story of her life as a scientist and explorer. She has just joined the Amazon Conservation Team, a group of people who are trying to save the rainforest – a habitat for thousands of different species of plants and animals. Mireya wants people to understand how amazing animals are and to protect the endangered ones before it's too late.

Lesson 2 **Reading comprehension**

Read the biographies on pages 8–9 again and complete the table. Be a star! 1

	Name	Steve Backshall	Mireya Mayor
1	Born	1973	
`	Profession		
	TV programme name		
	Discovery		
	Number of books written		

Write T (True) (False). Then read again and check your answers. 2

1	Steve only became interested in animals when he was an adult.	F
2	Steve studied biology at university before he worked with wildlife.	
	Steve believes TV helps people understand animals and nature.	
4	Mireya has done research in the jungle.	
5	Mireya believes we will lose some animals if we don't protect their habitats.	
6	Mireya thinks we should only save small animals.	

Which skills do you think are useful for a wildlife expert? 3 Underline, then add two more ideas.

making maps
 taking photographs
 understanding science

• knowing about weather • speaking different languages

🛟 Values

Why is it important to protect wildlife?

Working with words

Compound nouns

A compound noun is a noun that is made up of two or more words. This is usually a noun + a noun: rainforest = rain + forest

wildlife = wild + life

10

- 5 paint
- 6 star

AN,

С

е

- fish
- **d** bone
- SHEPS LTD phones
- f boat

How long ... ?

I've played since ...

Lesson 4 Language in use

Lesson 5 Listening

Look at the photos and answer the questions.

1 What animals can you see? Where are they? What do the photos have in common?

at risk behaviour chance danger get rid of survival

1.4 Listen and check your/ideas in Activity 1. Be a star! 2

What is 'mutualism'? Tick (\checkmark) the correct definition. 3

- a When predators work together to catch preu.
- **b** When animals from different species work together to help each other.
- **c** When animals of the same species protect each other from predators.
- (1.4 Listen again and complete the notes. 4
 - **1** Ostriches can't¹ hear or ² _____ very well. Zebras can't very well. Ostriches 3 can ⁴ _____ danger from far away. Zebras can ⁵ _____ and it. So when one of them ⁷ _____, the other one too.

· ()		
2 Oxpeckers are ¹	·	
They ²	parasites from	
a rhino's ³	Parasites	
4 rbi	nos and	
⁵ the	eir blood. Rhinos can't	
get the ⁶	off their backs so	
the birds ⁷	them. This helps	
the rhino, and the bir	rds get ⁸	
	5.	
	$\langle \rangle$	
ches and zebras?)

Discuss the questions.

5

- 1 Which animals do you think are a danger to ostriches and zebras?
- 2 What's the difference between mutualism and the predator-prey relationship?

Writing

- Look at the texts on pages 8–9 again. Answer the questions.
 - a What is a biography?

Lesson 6

14

What information do you expect to find in a biography?

- Use the texts to number the paragraphs of a biography in order (1-4).
 - a early life and start in profession
 - **b** who the person is and date and place of birth
 - c other achievements and beliefs
 - d working life, experiences and discoveries
- 3 Read the notes from a biography of the conservationist Jane Goodall. Number them in order.
 - has also written many books a b born 1934, England 2 c has helped countries in Afr protect wildlife d 1956 - travelled to Kenya to visit friend; met famous scientist Louis Leakey e while working with Leakey discovered chimpanzees can make and use tools f believes that animals are clever and we should take care of them g 1960 - went to Tanzanía to study chimpanzees by sitting with them h Jane Goodall is a world-famous conservationist and writer on animal behaviour
 - i as a child, observed birds and animals made notes and drawings

PSY

j Leakey gave her a job as researcher on chimpanzees

4 Which section of the biography would each sentence in Activity 3 appear in? Match paragraphs 1–4 in Activity 2 to letters a–j.

Paragraph 1 <u>h, b</u> Paragraph 3 _____

 Paragraph 2 _____
 Paragraph 4 _____

Paragraph 2 _____ Work in pairs to write a biography of Jane Goodall. Use the notes In Activity 3 and the texts on pages 8–9 to help you. Be a star!

> Jane Goodall is a world-famous conservationist and writer on animal behaviour. She was born in England in 1934.

As a child, she observed birds and animals, and ...

DNALOSHOLI Learning to learn 💳

Research information online

The internet is a great place to look for information – but it can be difficult to find exactly what you're looking for. Follow these tips to find the right information!

- Are you using the right keywords? You want to research predators in the ocean. but typing *predators* gives you a lot of responses that aren't useful. Make your search more detailed, e.g. predators ocean.
- Are you using the best websites? The websites that appear first are usually the most useful – but check who wrote them and when. Look for websites you can trust, for example, a site like National Geographic will give you better information than a company trying to sell you a holiday.
- Is the information correct? If you're not sure whether you can trust the website, look at information on another website. Is it the same?

Try searching for further information about Jane Goodall to include in your biography.

Speaking

Lesson 7

1

1.5 Listen and complete the description. How is it similar / different to your ideas in Activity 1?

The main focus of the photo is a ¹ turtle and some ? fish. They are swimming together in the ocean. In the background there are some black fish. At the ³ of the photo you can see some . It looks like the fish are on ⁵ of the turtle. It's possible it – perhaps they are that they are ⁶ the turtle. I really like this photo working together to ⁹ each other. because it shows ⁸ It also has beautiful, bright ¹⁰

- Number the stages of describing a photo in the same order as Activity 2. 3
 - **a** say what you think is happening
 - **b** describe the general situation
 - **c** describe the main focus
- (\mathbf{O}) 4 Choose one of the photos. Prepare a short description of it. Use the phrases and Activities 2 and 3 to help you.

e describe other details in the photo

The main focus of the photo is ... In the background / foreground ... At the bottom / top ...

It looks like ... / It seems as if ... It's possible that ... / Maybe ...

- 5 Describe your photo to the class. Listen to other descriptions of the photo. Were your ideas the same or different? Be a star!

Unit 1 Apply thinking skills: make decisions based on evidence WB: pages 16–17