

ANIMALS

ANIMALS

Department of Special Education
NATIONAL INSTITUTE FOR THE MENTALLY HANDICAPPED
(Ministry of Welfare, Government of India)
Manovikas Nagar, SECUNDERABAD - 500 009.
Phone : 7751741 - 745 Fax : 0091 40 7750198
E-Mail : nimh@hyd.ap.nic.in Grams : "MANOVIKAS"

CONTRIBUTORS

National Institute for the Mentally Handicapped

Vijayalakshmi Myreddi

Project Coordinator

Jayanthi Narayan

Project Co-Coordinator

COLLABORATING AGENCIES

P. Hanumantha Rao

Founder & Chairman

Sweekar Rehabilitation Institute

for the Handicapped,

Upkaar Circle, Secunderabad - 3.

Sharada Fatehpuria

Director

Manovikas Kendra

6, Short Street,

Calcutta - 700 016.

PROJECT TEAM

K. Aruna

K. Sunita

D. Vasantha Lakshmi

Usha Fatehpuria

Vinita Singh

Titles in the series

Functional Literacy :

FLIP BOOKS	Vegetables
		Vehicles
		Animals

WORK BOOKS	Vegetables
		Fruits
		Animals

Functional Numeracy :

FLIP BOOK	Numbers
WORK BOOK	Numbers

© *Copyright NIMH 1997*

ISBN 81-86594-09-4

Printed at : SREE RAMANA PROCESS, Secunderabad. Artist : Chepuri Ramana, Secunderabad.

ANIMALS

We see various animals around us. Some animals are kept in our home as pets. They are called domestic animals. Some animals live in jungle. They are called wild animals. We can see many domestic and wild animals in the zoo.

Animals are different in shape and size. Some are big and some are small. They have four legs and a tail. Some animals have horns to protect themselves.

Animals need food and shelter to live. Some animals eat plants while some eat other animals to survive. The shelter of animals have different names. Animals help us in many ways.

Go through the book and you will know more about the animals.

Note : The content and the practice lessons are organised in such a way that a student can learn to (a) identify and name the pictures and words (b) write the words, and (c) learn in detail the above topic. If users are creative and innovative, this material is useful for teaching many concepts.

A note to the teachers

Special Education for children with mental retardation has seen tremendous progress in recent years. Teaching functional academics, literacy and numeracy are important areas requiring focus. A systematic approach to teaching functional literacy and functional numeracy will let the teachers and the students have a sense of achievement and eventually the students gain independence in social competence.

Considering the need for methods and materials for this purpose, an attempt is made to develop learning aids, workbooks and charts and resource book for teaching functional literacy and numeracy which includes reading, basic arithmetic, time and money concepts.

*A field trial was conducted to test the efficacy of the materials with children in special schools. Infact, decision on “**what to develop**” was made only after compiling the opinions of special teachers.*

The materials developed are presented along with a catalogue describing the multiutility of each material.

The printed matter is in the form of literacy and numeracy series. This book is a part of the series.

Teacher's own creativity and imagination will further enhance the teaching - learning process. A feedback from the teachers is most welcome for further refining of the materials.

Vijayalakshmi Myreddi

Jayanthi Narayan

ANIMALS

Cow

Tiger

Goat

Monkey

ANIMALS

Elephant

Horse

Lion

Dog

Cat

Rabbit

Connect the picture by drawing a line.

Dog

Monkey

Dog

Cow

Tiger

Cow

Connect the picture by drawing a line.

Cat

Rabbit

Cat

Horse

Rabbit

Horse

Connect the picture by drawing a line.

Elephant

Cow

Elephant

Goat

Goat

Rabbit

Connect the picture by drawing a line.

Tiger

Goat

Tiger

Monkey

Elephant

Monkey

Connect the picture by drawing a line.

Rabbit

Rabbit

Dog

Lion

Lion

Elephant

Connect the picture by drawing a line.

Dog

Monkey

Elephant

Dog

Cow

Horse

Cow

Cat

Connect the picture by drawing a line.

Cat

Elephant

Cat

Rabbit

Horse

Cow

Horse

Goat

Connect the picture by drawing a line.

Monkey

Monkey

Cow

Rabbit

Rabbit

Dog

Elephant

Rabbit

Connect the picture by drawing a line.

Goat

Goat

Tiger

Cat

Tiger

Elephant

Monkey

Tiger

Connect the picture by drawing a line.

Lion

Lion

Elephant

Monkey

Elephant

Elephant

Rabbit

Dog

Connect the picture to the right word by drawing a line.

Tiger

Lion

Elephant

Horse

Goat

Dog

Cow

Cat

Tiger

Lion

Elephant

Rabbit

Elephant

Goat

Monkey

Dog

Connect the picture to the right word by drawing a line.

Cow

Rabbit

Tiger

Elephant

Cow

Dog

Cat

Rabbit

Tiger

Lion

Monkey

Horse

Goat

Cat

Horse

Cow

Connect the picture to the right word by drawing a line.

Monkey

Dog

Goat

Horse

Lion

Cow

Cat

Tiger

Horse

Rabbit

Monkey

Goat

Connect the picture to the right word by drawing a line.

Horse

Monkey

Rabbit

Dog

Cow

Cat

Connect the picture to the right word by drawing a line.

Dog

Monkey

Horse

Elephant

Lion

Rabbit

Goat

Circle the correct word.

Monkey

Elephant

Horse

Snake

Tiger

Rabbit

Tiger

Dog

Snake

Goat

Cat

Dog

Horse

Rabbit

Cat

Lion

Cow

Rabbit

Circle the correct word.

Tiger

Monkey

Lion

Monkey

Cow

Rabbit

Goat

Cat

Elephant

Dog

Tiger

Horse

Horse

Goat

Rabbit

Tiger

Rabbit

Horse

Connect the right word.

Cow	Snake Horse Cow Monkey	Goat	Monkey Rabbit Dog Goat
Horse	Horse Monkey Rabbit Snake	Cat	Lion Cat Rabbit Tiger
Tiger	Rabbit Tiger Monkey Cow	Elephant	Cow Elephant Monkey Dog

Connect the right word.

Elephant	Cow Elephant Horse Lion	Rabbit	Snake Lion Cat Rabbit
Goat	Snake Horse Tiger Goat	Dog	Dog Elephant Cat Snake
Monkey	Monkey Tiger Rabbit Cow	Cat	Cat Lion Goat Elephant

Circle the correct word.

Dog	Snake	<u>Dog</u>	Goat	Cat
Cow	Cat	Tiger	Cow	Goat
Cat	Goat	Snake	Lion	Cat
Horse	Cow	Elephant	Horse	Rabbit
Elephant	Elephant	Rabbit	Snake	Horse
Lion	Cat	Lion	Tiger	Monkey
Goat	Monkey	Goat	Rabbit	Cow
Tiger	Tiger	Cat	Cow	Lion
Monkey	Rabbit	Monkey	Snake	Elephant
Rabbit	Goat	Dog	Tiger	Rabbit

Match the words.

Dog

Cow

Cat

Horse

Elephant

Lion

Goat

Tiger

Monkey

Rabbit

Elephant

Goat

Lion

Monkey

Rabbit

Tiger

Cow

Dog

Cat

Horse

Say and write.

dog

dog

dog

dog

dog

dog

dog

dog

dog

tiger

tiger

tiger

tiger

tiger

tiger

tiger

tiger

tiger

elephant

elephant

elephant

elephant

elephant

elephant

elephant

elephant

elephant

Say and write.

Say and write.

Say and write.

Rabbit
Rabbit
Rabbit

Rabbit
Rabbit
Rabbit

Rabbit
Rabbit
Rabbit

Horse
Horse
Horse

Horse
Horse
Horse

Horse
Horse
Horse

Goat
Goat
Goat

Goat
Goat
Goat

Goat
Goat
Goat

Say and write.

one	two	three	four	five
six	seven	eight	nine	ten
eleven	twelve	thirteen	fourteen	fifteen
sixteen	seventeen	eighteen	nineteen	twenty
twenty-one	twenty-two	twenty-three	twenty-four	twenty-five
twenty-six	twenty-seven	twenty-eight	twenty-nine	thirty
thirty-one	thirty-two	thirty-three	thirty-four	thirty-five
thirty-six	thirty-seven	thirty-eight	thirty-nine	forty
forty-one	forty-two	forty-three	forty-four	forty-five
forty-six	forty-seven	forty-eight	forty-nine	fifty
fifty-one	fifty-two	fifty-three	fifty-four	fifty-five
fifty-six	fifty-seven	fifty-eight	fifty-nine	sixty
sixty-one	sixty-two	sixty-three	sixty-four	sixty-five
sixty-six	sixty-seven	sixty-eight	sixty-nine	seventy
seventy-one	seventy-two	seventy-three	seventy-four	seventy-five
seventy-six	seventy-seven	seventy-eight	seventy-nine	eighty
eighty-one	eighty-two	eighty-three	eighty-four	eighty-five
eighty-six	eighty-seven	eighty-eight	eighty-nine	ninety
ninety-one	ninety-two	ninety-three	ninety-four	ninety-five

Say and write.

Rabbit	lyp	Flap	lyp	Monday
Rabbit	lyp	Flap	lyp	Monday
Rabbit	lyp	Flap	lyp	Monday
Rabbit	lyp	Flap	lyp	Monday
Rabbit	lyp	Flap	lyp	Monday
Rabbit	lyp	Flap	lyp	Monday
Rabbit	lyp	Flap	lyp	Monday
Rabbit	lyp	Flap	lyp	Monday
Rabbit	lyp	Flap	lyp	Monday
Rabbit	lyp	Flap	lyp	Monday
Rabbit	lyp	Flap	lyp	Monday
Rabbit	lyp	Flap	lyp	Monday
Rabbit	lyp	Flap	lyp	Monday
Rabbit	lyp	Flap	lyp	Monday
Rabbit	lyp	Flap	lyp	Monday

Copy.

Cow

Horse

Tiger

Monkey

Elephant

Copy.

Dog	Cat	Lion	Rabbit	Goat

Choose and write the correct word.

Cat

Dog

Cow

Goat

Tiger

Lion

Horse

Rabbit

Elephant

Monkey

Choose and write the correct word.

Lion

Elephant

Cow

Goat

Tiger

Lion

Monkey

Rabbit

Horse

Dog

Fill in the blanks.

Do__

D__g

__og

__ __g

__o__

D__ __

Co__

C__w

__o__

__ __w

__ow

C__ __

Fill in the blanks.

Ca__

C__t

__at

__ __t

__a__

C__ __

Goa__

G__ __t

G__a__

__o__t

__ __ __t

G__ __ __

Fill in the blanks.

Lio__

L__ on

__ on

L__ n

__io__

L__

Hor__

H__ e

__rse

__or__e

H__rs__

__se

H__

Fill in the blanks.

Monke___ ___nke___

Monk___ M___y

Mo___key ___o___k___y

M___nkey M___

Rab___it

Ra___bit

Rabbi___

R___bbit

Rabb___t

___a___b___t

R___bit

R___

Fill in the blanks.

T____er

T__ger

T__g__r

Tige__

Tig__ __

T____r

__ __ger

T____

Fill in the blanks.

Elepha__t

E__ephant

Elep__ant

Ele__ __ant

El__phant

E__ __ __ha__t

Elep__ __nt

El__ __hant

E__e__h__n__

__lephant

Eleph__ __t

E__ __ __ __ __ __ __

Complete the word.

D _ _ _

C _ _ _

C _ _ _

R _ _ _ _ _

M _ _ _ _ _

E _ _ _ _ _

Complete the word.

L _ _ _ _

T _ _ _ _

E _ _ _ _

G _ _ _ _

R _ _ _ _

H _ _ _ _

Write the name.

Write the name.

Teacher to explain.

Cow

Cows

Goat

Goats

Cat

Cats

Teacher to explain.

Dog

Dogs

Rabbit

Rabbits

Horse

Horses

Teacher to explain.

Tiger

Tigers

Monkey

Monkeys

Teacher to explain.

Lion

Lions

Monkey

Monkeys

Elephant

Elephants

Teacher to explain.

This is a goat.

These are goats.

This is a cow.

These are cows.

Teacher to explain.

This is an elephant.

These are elephants.

This is a horse.

These are horses.

Teacher to explain.

This is a cat.

These are cats.

This is a tiger.

These are tigers.

Teacher to explain.

This is a dog.

These are dogs.

This is a monkey.

These are monkeys.

Teacher to explain.

This is a lion.

These are lions.

This is a rabbit.

These are rabbits.

Fill in the blanks.

This is a _____.

These are _____.

This is a _____.

These are _____.

Fill in the blanks.

This is a _____.

These are _____.

This is a _____.

These are _____.

Fill in the blanks.

This is a _____.

These are _____.

This is a _____.

These are _____.

Fill in the blanks.

This is an _____.

These are _____.

This is a _____.

These are _____.

Write yes (✓) or no (X).

This is a horse.

☐

This is a monkey.

☐

Write yes (✓) or no (X) .

This is a goat.

☐

This is a cow.

☐

Write yes (✓) or no (X).

This is a dog.

☐

This is an elephant.

☐

Write yes (✓) or no (X).

This is a lion.

☐

This is a goat.

☐

Write yes (✓) or no (X).

This is a dog.

☐

This is a rabbit.

☐

Answer the following.

Q. What is this ?

A._____.

Q. What are these ?

A._____.

Q. What is this ?

A._____.

Answer the following.

Q. What are these ?

A._____.

Q. What is this ?

A._____.

Q. What are these ?

A._____.

Q. What is this ?

A._____.

Answer the following.

Q. What are these ?

A._____.

Q. What is this ?

A._____.

Q. What are these ?

A._____.

Q. What is this ?

A._____.

CAT

Cat

1. These are cats.
2. Cats have four legs.
3. They have a tail.
4. The cat has whiskers.
5. It is a domestic animal.
6. The cat drinks milk.
7. The cats are pet animals.
8. The babies of a cat are called kittens.
9. The cat says 'mew mew'.
10. Have you seen a cat ?
11. Do you have a cat in your house ?

DOG

Dog

1. This is a dog.
2. The dog has four legs and a tail.
3. It is a domestic animal.
4. The dog guards the house.
5. The dog lives in the kennel.
6. It is a faithful animal.
7. The babies of a dog are called puppies.
8. The dog barks 'bow bow'.
9. Do you have a dog in your house ?
10. Do you like dogs ?

COW

Cow

1. These are cows.
2. Cows have four legs.
3. The cow's is a domestic animal.
4. It gives us milk.
5. Cow's milk is good for health.
6. Cow eats grass.
7. They live in the shed.
8. The cow moos.
9. The baby of a cow is called calf.
10. The cow is worshipped by Hindus.
11. Have you seen a cow ?
12. Do you have a cow in your house ?

GOAT

Goat

1. These are goats.
2. Goat is a domestic animal.
3. It has four legs and a small tail.
4. Goats eat grass and leaves.
5. Goat gives milk.
6. It lives in peot.
7. Baby goat is called a kid.
8. Goat's meat is used as food.
9. Have you seen a goat ?
10. Where did you see ?

HORSE

Horse

1. These are horses.
2. They are domestic animals.
3. Horse has four legs and a tail.
4. It eats grass and horse gram.
5. It lives in a stable.
6. The baby of a horse is called foal.
7. Horse runs very fast.
8. It is used for riding and carrying loads.
9. Have you seen a horse ?
10. Where did you see ?

MONKEY

Monkey

1. This is a monkey.
2. Monkey has four legs and a tail.
3. It is a wild animal.
4. It eats fruits and nuts.
5. It can climb trees.
6. Monkey entertains people.
7. Monkey is a clever animal.
8. It can carry it's baby while climbing on trees.
9. Have you seen a monkey ?
10. Where did you see ?

RABBIT

Rabbit

1. These are rabbits.
2. They are small animals.
3. Rabbits live in a forest.
4. Rabbit has four legs and a small tail.
5. Rabbit eats fruits, grass and vegetables.
6. It is a wild animal.
7. Rabbit's skin is covered with hair.
8. It lives in burrows.
9. It can jump and run very fast.
10. Rabbit's baby is called bunny.
11. Have you seen a rabbit ?
12. Where did you see ?

ELEPHANT

Elephant

1. This is an elephant.
2. It is a wild animal.
3. Elephant is a huge animal.
4. It has a trunk.
5. Elephant has small eyes and big ears.
6. It has four legs and a small tail.
7. It eats grass and sugarcane.
8. The elephant lives in a forest.
9. It is used for carrying loads.
10. Have you seen an elephant ?
11. Where did you see ?

TIGER

Tiger

1. This is a tiger.
2. It is a wild animal.
3. It lives in a forest.
4. Tiger has four legs and a long tail.
5. It kills other animals for food.
6. It runs very fast.
7. Tiger has black stripes on the body.
8. Tiger jumps very high.
9. The baby of a tiger is called cub.
10. Have you seen a tiger ?
11. Where did you see ?

LION

Lion

1. These are lions.
2. Lions are wild animals.
3. They live in a forest.
4. Lion has four legs and a long tail.
5. It Kills Other animals for food.
6. Lion is called the king of the forest.
7. The baby of a lion is called Cub.
8. Have you seen a lion ?
9. Where did you see ?

Fill in the blanks.

1. Cow gives _____.
2. Goat eats _____.
3. Lion lives in a _____.
4. Animals have _____ legs.
5. The babies of dogs are called _____.
6. The dog lives in the _____.
7. Rabbit eats grass, _____ and _____.
8. Tiger kills other _____ for food.
9. Elephant carries _____.
10. Monkey _____ trees.

Write the correct answer.

1. Write the names of animals which give milk.

2. Write the names of animals which have horns.

3. Write the names of animals which eat grass.

4. Write the names of animals which eat meat.

5. Write the names of animals which climb trees.

6. Write the names of animals which live in the forest.
