

Zoo Activity Packet

Grades 3-5

Thank you for choosing Reid Park Zoo for a field trip this year!

22ND STREET

S. RANDOLPH WAY

REID PARK ZOO

P

Expedition Tanzania

Adaptation Zone

STAGE

GIRAFFE ENCOUNTER

EVENT GARDEN

South America

Asia

P

EXIT

LAKE SHORE LANE

Gate Hours: 9am - 4pm Daily
Admission / Event information: 791-4022
Membership Information: 881-4753
www.tucsonzoo.org

Chaperone Tips

Thank you for volunteering to chaperone your child's class trip to the Reid Park Zoo. Below is a list of guidelines to review with your group to ensure a safe and fun trip!

Please know the names of all students in your group. You must keep your group of students with you at ALL TIMES when at the Zoo.

In the event that a student becomes separated from your group, please bring the rest of your group to the front gate and alert front gate staff. Please stay with your group at the front gate until Zoo staff returns the separated student to your group.

Please review and enforce the following Zoo guidelines with your students.

- Do not feed any of the animals. All Zoo animals are on special diets.
- Stay on walkways.
- Do not cross over, under, or climb on any guardrails.
- Please pick up your own trash.
- Do not throw any object into any animal enclosure. This can be very dangerous for the animals.
- Please walk when touring around the zoo.
- Please review and use the Zoo activities provided by your child's teacher.
- Please encourage the students in your group to actively participate in these activities by asking them questions and encouraging them to come up with their own questions and answers.
- Encourage your group to ask Zoo docents questions and to explore the artifacts at each docent station.

For your convenience, Zoo maps may be picked up at the information booth located inside the Zoo entrance.

We hope you and your group enjoy your trip to the Zoo and we appreciate your assistance in making your experience fun and safe.

What is a Bio Bag?

A Bio Bag is an easy-to-use tool that helps teachers focus and enhance a self-guided zoo tour for their students. Each Bio Bag is filled with artifacts that focus on animal adaptations, animal diets, and habitats. Information sheets provide instruction and additional information on each artifact.

How do I reserve a Bio Bag for my next trip?

It's easy! Contact the Zoo's Education Department at 837-8200. When calling, please be ready to provide us with the date and time of your upcoming field trip so we can have a Bio Bag waiting for you at the front gate when you arrive with your class.

If you would like to explore the contents of a Bio Bag to prepare for an upcoming field trip, please call 837-8200 to arrange a time to meet with one of our educators.

Math at the Zoo? Of course. Math is everywhere! Using the Zoo as a guide, calculate a solution to each problem.

1. The Zoo's elephants EACH eat 75 pounds of hay per day. There are ____ elephants at the Zoo. How many pounds of hay does the Zoo need to feed its elephants per day? How many pounds per week?

_____ pounds per day

_____ pounds per week

2. You could fit 24 chicken eggs into one ostrich egg. There are ____ female ostrich at the Zoo. If each ostrich lays 2 eggs, how many chicken eggs would that equal? Hint: all the Zoo's ostrich are female.

_____ chicken eggs

3. A pound of meat for the tigers costs \$0.85. Each tiger eats 56 pounds of meat per week. There are ____ tigers at the Zoo. How much money does the Zoo need to feed the tigers each day?

\$____.____ per day

4. Each giraffe eats 3 pounds of oats per day. There are ____ giraffe. How many pounds of oats does the Zoo feed its giraffes per day?

_____ pounds of oats

5. An otter can eat 2 pounds of smelt (a small silver fish) per day. There are ____ otters at the Zoo. If there are 35 smelt per pound, how much smelt does the Zoo need to feed its otters each day.

_____ smelt per day

Scientist's Observation Form

Scientist's Name _____

Today's Date _____

I looked at _____

Here is a picture of what I saw:

I noticed:

I wonder:

Scavenger Hunt

Journey to the Zoo's elephant exhibit to discover the answers to these clues.

How much does your group weigh? _____

Is it more than a 3 year old elephant? _____

What are two ways that farmers in Africa try to keep elephants from eating their crops?

1.) _____

2.) _____

What is the name of the youngest elephant in this exhibit? _____

What are three things an elephant can use its trunk for?

1.) _____ 2.) _____

3.) _____

What kind of insect builds tall mounds on the African savanna?

What does it use to build the mounds?

What species of bird drills holes into mud banks to build its nests?

What is the name of the biggest elephant in this exhibit?

What kind of python might you find in Africa?

How long is an elephant's stride?

Who in your group has the longest stride?

What are two types of animals that an elephant herd might want to avoid in the wild?

1.) _____

2.) _____

What high-tech tool could a scientist use to track an elephant in the wild?

What are two things that Reid Park Zoo provides for its elephants in this exhibit to make sure they are comfortable and healthy?

1.) _____

2.) _____

Taking A Closer Look Sheet 2

Predicted behavior from sheet 1: _____

Actual behavior observed the most: _____

Bird Detective

There is so much to think about when observing a bird. A table listing things to observe will help beginning birders remember what to look for. Using Table 1 as a guide, fill out Table 2 by choosing a bird to observe at the Zoo.

Table 1

FIELD MARKS	
Size	Compare to the size of your hand, is it bigger, smaller, the same size?
Shape	Sketch the shape
Eye	Is there a stripe over the eye? An eye ring? What is the eye color?
Color and pattern	Describe colors, spots, stripes
Bill	Sketch the bill shape
Legs and Feet	Sketch the legs and feet
Tail	Sketch the tail
BEHAVIOR	
Movement on ground	Does the bird walk? run? run then stop? hop? etc.?
Movement above ground	Does it sit still in a tree? hop from branch to branch? is it flying?
Other behaviors	Is it feeding? Bathing? Preening ? Nest building?
HABITAT	
General habitat	Where is this bird found in the wild?
SONG OR CALL	
Song or call description	Write anything that will help you remember the sounds.

Table 2

Bird Detective

FIELD MARKS	
Size	
Shape	
Eye	
Color and pattern	
Bill	
Legs and Feet	
Tail	
BEHAVIOR	
Movement on ground	
Movement above ground	
Other behaviors	
HABITAT	
General habitat	
SONG OR CALL	
Song or call description	