

Educational Program 2021-2022

Pre-school
(< 5yo)

Adventure in the Farm (30-45min) - You are the farmer at the Zoo farm. So much to do! A guided tour with questions to discover the animals and plants of the farm. It includes interaction with some farm animals.
(2 €)

Mundinho (30min) - Narration of a story, with the participation and interaction of children, involving an environmental message of protection of planet Earth and its animals and plants. (2 €)

Animal game (30min) - presentation of various sounds produced by different animals in the Zoo, in order to stimulate hearing as an instrument of analysis of the surrounding environment. (2 €)

Who is who? (30min) - **NEW** Based on the classic game, the objective is, through several questions, to guess the chosen animal. Here, students will be the characters. (2 €)

Educational Program 2021-2022

Primary (6 to 9 yo)

Guided Tour (60 min) - Presentation of some animals from the zoo, explaining the variety of places where they live, their type of food and their importance on the planet. (2 €)

An Adventure in the Farm (30-45min) - guided tour with questions to discover animals and plants on the farm. Includes interaction with some farm animals. (2 €)

Adaptations of Animals (30min) - Through the exploration of the Zoo's permanent exhibition, students will be able to learn more about some physical characteristics of animals and adaptations to the environment, having the opportunity to touch some biological materials. (2 €)

Who is who? (30min) NEW - Based on the classic game, the objective is, through several questions, to guess the chosen animal. Here, students will be the characters. (2 €)

Let's help the planet (30min) - PowerPoint session, where sustainable practices are presented that children can carry out in order to reduce their ecological footprint. (2 €)

Animals are our friends (30 min) - PowerPoint session, where animals of different classes are presented, which, generally, both the general public and children are afraid. (2 €)

Educational Program 2021-2022

High School (10 to 11 yo)

Guided Tour (60 min) - Presentation of the diversity of living beings and their habitats, as well as endangered species and their threats, using the species present in the zoological collection as an example. (2 €)

Animals Adaptations (30min) - Through the exploration of the Zoo's permanent exhibition, students will be able to learn more about some physical characteristics of animals and adaptations to the environment, having the opportunity to touch some biological materials. (2 €)

Who is who? (30min) NEW - Based on the classic game, the goal is, through several questions, to guess the chosen animal. Here, students will be the characters. (2 €)

Around the World at the Zoo (60 min) NEW - Through a guided tour, students will be able to identify the various habitats represented at the Zoo and collect material, registering in a field notebook. (2 €)

The incredible adaptations of the Animal World (30min) - PowerPoint presentation, which shows some characteristics of animals and different examples of habits and behaviors of adaptation to the environment. (2 €)

Pollution, Constant Danger (30 min) - Powerpoint presentation, where the various types of pollution and consequences for living beings are explored. (2 €)

Charades (20-30min) - NEW Consolidation of knowledge, through the famous game of questions about science curriculum content. (2 €)

Educational Program 2021-2022

High School (12 to 14 yo)

Guided Tour (60 min) - Presentation of the diversity of living beings and their habitats, as well as endangered species and their threats, using the species present in the zoological collection as an example. (2 €)

Around the World at the Zoo (60 min) NEW - Through a guided tour, students will be able to identify the various habitats represented at the Zoo and collect material, registering in a field notebook. (2 €)

Impacts of Man on the Ecosystem: Role-play (30min) - NEW promotion of debates on the impact of some human actions on Nature. (2 €)

Man, the most dangerous animal in the world (30min) - PPT presentation on the impacts of human beings on the environment. (2 €)

Biodiversity Peddipapper (1h) - NEW 12 animals, 12 tracks, one leads to the next. (2 €)

Charades (20-30min) - NEW Consolidation of knowledge, through the famous game of questions about the science school subjects. (2 €)

FULL DAY ACTIVITY: NEW "Zoo Director for a day" - An activity that combines various subjects, from mathematics to oral expression, and promotes teamwork, on a thematic visit to the Zoo. Managing a Zoo is a big responsibility. (5 €)

Educational Program 2021-2022

Secondary (15 to 17 yo)

Guided Tour (60 min) - Presentation of the diversity of living beings and their habitats, as well as endangered species and their threats, using the species present in the zoological collection as an example. (2 €)

Impacts of Man on the Ecosystem: Role-play (30min) - NEW promotion of debates on the impact of some human actions on Nature. (2 €)

Biodiversity Peddipapper (45min) - NEW 12 animals, 12 tracks, one forwards to the next. (2 €)

Darwin's Journey to the Zoo (Zoo, 45 min) - NEW imagine if Darwin had come to the Zoo and seen all these species. What data did he take? Thematic visit with strategic staging points. (2 €)

The Role of Zoos Today (30min) - Powerpoint presentation on the evolution of zoos and their role in nature conservation. (2 €)

Introduction to data analysis techniques in biology: Diet of birds of prey - NEW opening and analysing regurgitations, with the purpose of collecting information about the diet of these birds. (2 €)

Charades (20-30min) NEW - Consolidation of knowledge, through the famous quiz game about science curriculum subjects. (2 €)

FULL DAY ACTIVITY: NEW "Zoo Director for a day" - An activity that combines various subjects, from mathematics to oral expression, and promotes teamwork, on a thematic visit to the Zoo. Managing a Zoo is a big responsibility. (5 €)

Educational Program 2021-2022

EXTRA (Birthdays)

Habitat Mural (20-30min, all ages) - NEW to paint an animal, cut it out and put it in the right habitat. **(FREE with visit)**

African Cider Dance (30-45min, all ages) - NEW dance choreography from Uganda, with a message on how the drink is produced in Africa, from sowing, collection, production and consumption. **(1 €)**

Animal Gymkhana (30min, from 6) - NEW 3 tests, with an educational context. 1. Animal Jumps; 2. Toad Race; 3. Animal Hopscotch **(1 €)**

“CRI'ARTE” Workshop (30min, 6-9years) - Workshop reuse of recyclable materials for the construction of puppets. **(1 €)**

Animal CSI (1h, 8-11 years old) - Students will receive a set of clues that will lead them to solve the strange case of the missing animal. **(1 €)**

Story Time (30min, 6 to 11 years old) - NEW Stories at the Lagos Zoo, with the animals of the Zoo, addressing some concepts about their adaptations, behavior and the work done in a zoo. **(1 €)**

Eco-band (1h, all ages) - NEW Instrument Creation Workshop, using recyclable materials and small session of rhythms and music time. **(1 €)**