

The Zoo

Let's Go To The Zoo!

At The Zoo

The Zoo (*zoological garden, zoological park, menagerie*) is a very interesting place where all children and big people like to go.

There, we can see many animals and listen to them sounds.

Do you like zoos?

Vertebrate Animals

Mammals

Birds

Amphibians

Fish

Reptiles

Do you have any pets?

The Tiger

This is a tiger. It is a mammal animal.

They are very strong and dangerous. They live in Asia

The Lion

The Lion is the '*King of the Jungle*'. The mature male lion has a mane that covers the backside of the head, and the shoulders.

The lion baby is called Cub. The female lion is called Lioness. They live in Asia and Africa.

The Giraffe

The giraffes have horns and a long neck. They eat only leaves and fruits (herbivore).

They live in Africa.

The Elephant

This is an elephant. Its 'big nose' is called Trunk. The long teeth is called Tusks. They have large ears. Its habitat is Asia and Africa.

The Kangaroo

The kangaroo has large and strong legs. They carry their youngs in the pouch.

They live in Australia.

The Rhinoceros

The rhinos are very big grey animals with thick skin.

They have either one or two horns on their nose.

They live in Africa or Asia.

The Zebra

The zebra is similar to a horse.

They have black and white stripes along their skin.

They live in Africa.

The Bears

Brown Bear

Polar Bear

Panda

The Koala

Koala is a marsupial animal that lives in Australia.

They have a pouch to carry their babies.

Monkeys

Monkeys are small primates with tail and no thumbs.

They spend a lot of time up in trees and they like to eat fruits.

Apes

(Gorilla, Chimpanzee, Orangutan)

Apes are bigger than monkeys. They live more comfortably on the ground.

They don't have tail, but they can climb trees.

An ape is cleverer than a monkey.

The Camel

They are recognized by the humps on their back. They live in the desert (Asia and Africa).

There are 2 types of them:

- **Dromedary** (with one hump);
- **Bactrian** (with two humps);

The Hippo

The hippopotamus is a semi-aquatic animal.

They are big, heavy and dangerous.

They live in Africa.

Reptiles

Alligator

Turtle

Snake

The Birds

These are birds. They have wings, but some of them can fly.

Peacock

Ostrich

Swan

Duck

Macaw

Goose

Parrot

Toucan

This is a Bird Nest

**There are 3 eggs in
the nest**

Activity Time!

- What is your favourite animal?
- Imagine that you are an animal:
 - Are you a mammal, a reptile, an amphibian, a fish or a bird?
 - What food do you eat?
 - How is your appearance?
 - Where do you live?