[image: image1.png]Wordsearch

LIMPET MAMMAL
PREDATOR SEAWEED
SHOAL TENTACLE

WRASSE

OTTER
SHARK
URCHIN

Metodický list

Oceans 2
[image: image10.jpg]58

evropsky
socialni
fond v CR

* X %
*
*

* %

*
* %k

EVROPSKA UNIE

K

MINISTERSTVO SKOLSTVI,
MLADEZE A TELOVYCHOVY

T-L002

€

OP Vzdélavani

pro konkurenceschopnost
INVESTICE
DO ROZVOJE
VZDELAVANI

(KA2)
Littera
Zvýšení kvality jazykového vzdělávání v systému počátečního školstvíZačátek formuláře

Konec formuláře

Who Eats What?

In the ocean there are lots of very small animals and plants called plankton. The plankton live near the top of the ocean because they need sunlight. Small fish eat plankton. Big animals eat the small fish. Then even bigger animals eat them! So plankton are important for almost every ocean animal. This is called a food chain. Animals that eat other animals are called predators. The animals that they eat are called prey. Most sharks are predators. Sharks can swim very fast to catch their prey. Lots of seaweed called kelp grows near the seashore. The kelp is a safe home for many fish. Sea urchins eat kelp, and sea otters eat a lot of sea urchins. So sea otters help to keep enough kelp in the ocean for the fish to live in.
The Seashore
There´s a lot of ocean life near the seashore because the water here is full of food. Many birds, fish, and shellfish live and feed near the seashore. The seashore is not always a safe place. Big waves can throw animals onto rocks or carry them away. At low tide, animals and plants can easily dry out in the sun.

Limpets are animals that have a special strong foot that holds onto rocks. This keeps them safe from big waves. They also have a hard shell so they don´t dry out.

Most trees can´t live in salty ocean water, but mangrove trees grow on the seashore in tropical places. They have special roots so they can live in salt water. Many fish and other animals live under the roots of mangrove trees.
Under the water, sea anemones use their long tentacles to catch food and to sting their predators. At low tide, they pull their tentacles in so they don´t dry out.

Mammals and Birds
A mammal is an animal that drinks milk from its mother and breathes air. Most mammals, like people and elephants, live on land. Some mammals live in the ocean. Because they feed and move in water, ocean mammals are different from land mammals in many ways.
The sea lion´s body has a shape like a fish, so it can swim very fast. It doesn´t have front legs, but it has flippers that pull it through the water.

Whales are ocean mammals. Like all whales, the sperm whale breathes through a hole on its head called a blowhole. Sperm whales can stay underwater for two hours, and they can dive a long way down into the ocean.

Some birds live, feed, and sleep on the ocean. They catch fish by diving under the water. Some birds only come to the seashore to make nests and to lay eggs.

Coral Reefs
Corals are small animals that make hard covers around themselves. The covers are many different shapes and colours. Coral reefs are places where lots of corals live together. They are beautiful underwater worlds.
Many different plants and animals live on coral reefs. Coral reef fish are very colourful so they are camouflaged – it´s not easy to see them near the coral.

Clownfish live near the tentacles of sea anemones. Predators don´t come near because the tentacles can sting them. The clownfish are safe because they have a special skin. Predators don´t come near lionfish either. The spines of a lionfish can sting a fish and stop it moving, or even kill it.
Small fish called cleaner wrasse work hard on coral reefs. They eat the little plants and animals that live on big fish. Big fish don´t eat the cleaner wrasse. They open their mouths so the wrasse can clean inside!

Keeping Safe
Small fish and other animals have to keep safe from predators. Some fish swim together in big groups called shoals. In a shoal, there are more fish to look out for predators. There are also lots of fish to eat. So if a fish is lucky, the predator eats one of the other fish!

The leafy sea dragon is very well camouflaged. When it hides in seaweed, other fish can´t see it. Octopuses camouflage themselves by turning a different colour. When an octopus is scarred, it can also make a big cloud of black ink. This surprises predators and gives the octopus time to swim away.

When the porcupine fish sees a predator, it drinks lots of water. This makes its boy big and round like a ball, and its spines stand up. Predators know that they can´t eat it so they don´t come near.
Catching Prey
Big predators are very good at catching their prey. Sharks can smell and see very well. The hammerhead shark has nostrils and eyes at the ends of its head, so it can see and smell all around.

The electric ray can give other fish an electric shock. This stops them moving, or kills them, so that the ray can eat them.

All jellyfish have tentacles that can sting. When a fish swims near a jellyfish, the tentacles sting it many times. The jellyfish can then eat the fish.

The angler fish lives in deep water, where it´s very dark and cold, but it has a small light on its head. When small fish see the light, they think it´s something that they can eat. When they swim near, the angler fish eats them.
BLADON, Rachel: All about Ocean Life. OUP, 2010.

Pre-reading Task 1
a) You are going to read about life in oceans – a part of it is that all the animals are parts of a food chain. Do you know what a food chain is?
b) The article describes an ocean food chain. Can you put together a food chain for some other animals?
Post-reading Task 2

Are these statements true or false?

1) Coral reefs are full of different animals and plants.
2) Corals are animals that form coral reefs.
3) Elephants are mammals.
4) Fish are immune to electric shocks.
5) Jellyfish make a big cloud of black ink to scare other animals.
6) Octopuses camouflage themselves by drinking a lot of water and making themselves bigger.
7) Sharks don´t smell anything.
8) Some fish use predators to protect themselves.
Post-reading Task 3
What does the article say about these things?
1) The sea dragon
2) The angler fish
3) The sea lion

4) The plankton
5) The kelp
6) Shoals
7) The electric ray
Post-reading Task 4
Find the following words in the word search. Then explain what they mean.
[image: image11.jpg]* Univerzita Hradec Kralové
Pedagogicka fakulta

Post-reading Task 5
If you read the article carefully, you should be able to say what is in the following pictures.
[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

 [image: image7.png]

[image: image8.png]

[image: image9.png]

