

ANIMALS THAT YOU CAN SEE IN THE ZOO

This is an elephant.
They are very big
animals and have a
long memory, and a
very long nose called
a trunk. They make a
trumpet sound.

**This is the lion.
It is the king of
the jungle and
goes ROAR!**

This is a monkey.
They spend a lot of
time up in trees and
like to eat fruits. This
one has a banana.
They go
eee....eee...eee...

**This is the
kangaroo from
Australia.**

**It bounces and
bounces anywhere
it wants to go.**

This is the giraffe.
It has a very long
neck to reach the
tender leaves up
high on a tree.
They are very tall
and very quiet
animals.

This is the **tiger**.
It is a big cat
that hunts in
the jungle. Be
careful not to
run into one of
these big cats in
the jungle!. It
goes
GRRRRRR.....

This is an alligator. They have got a lot of teeth and spend most of the time in the water.

Don't go near these big creatures. They rumble RRRRRR.....RRRRRRR!

This is the flamingo.
It is a big beautiful
bird. They are very
noisy and go
SQUAK...SQUAK...!

**This is the
rhino. He is a
big animal and
has got a horn
on his head.
They go snort,
snort.**

