

- 1 a) Circle the animals in the word snake. Match the words to the pictures.

dolphin cow dog wolf mouse crocodile lion whale

- b) Write the animal that is not a mammal.

- 2 Circle the correct words to complete the sentences.

- 1 Most land mammals have got **hair** / **feathers**.
- 2 Mammals give birth to **eggs** / **live young**.
- 3 Mammals nurse their young with **milk** / **water**.
- 4 Mammals **can** / **can't** live on land and in the water.

- 3 Read and tick (✓) or cross (X).

	birds	mammals
feathers	✓	X
eggs		
lungs		
beak		
tail		
wings		
backbone		

