

„Make your own Robert!“

Work: Cut out and stick together!

Tip: The numbers will help you!

4. head

5. claws

2. Tail feathers

1. belly and back

3. wings

„The Robert - quiz“

1. Mark the correct answer: The feathers of the red kite are...

- blue yellow green chestnut red white black

2. What does a red kite eat?

Draw 3 prey animals in the box

3. The red kite is good at flying; what does he need for this?

- his wings and tail feathers
 his claws and beak
 a broom

4. Robert the Red Kite –What is that?

5. Red kites are birds of prey. Which birds belong to the birds of prey, too?

blackbird

falcon

eagle

sparrow

6. Connect the right sentences

The red kite is a..

He needs sharp claws..

The red kite is ..

People can distinguish a red kite from other

birds of prey in the sky..

The red kite..

In the breeding period the red kites are..

..because of its special tail feathers.

..bird of prey.

.. easily startled and frightened.

..good at flying.

..for hunting.

.. eats dead meat.

7. What makes hunting prey difficult for the red kite?

colourful flowerbeds

little dead meat

big soccerfields

a lot of cornfields

Scavenger	Scavenger	Good hunter	Good hunter	
			breeding period from March to June	breeding period from March to June
chestnut red white and black	chestnut red white and black	Bird of prey	Bird of prey	
Roobert	Roobert	edge of the woods	edge of the woods	<u>Robert's memory</u>