
Activity:
a.	1. Keep the baby warm.

	 2. Feed the baby the right amount of correct foods.

	 3. Give the baby the correct drinks often.

	 4. Give the baby a lot of comfort.

	 5. Check and make sure the baby goes to the toilet.

	 6. Make sure it does not become ill.

	 7. Keep the baby and its home clean.

b. Caring for a baby orang-utan means doing all of the above. However, it is important to
recognise that non-human primates develop faster than humans when they are younger and
therefore will need to be provided with items such as toys and climbing structures etc. at a much
earlier age than humans.

Animal Rescue & Conservation

LEVEL ONE WORKSHEET ANSWERS

PRE VISIT

Being Born & Growing Up
Activity:
	 Chimpanzees.	 Orang-utans.	 Golden-cheeked gibbons.

Activity 1:
a.	Leaping – Ring-tailed lemurs.

b.	Using all four limbs in treetops and/or on the ground – Woolly monkeys
	 (also capuchin monkeys, squirrel monkeys and stump-tailed macaques).

c.	Swinging using their arms – Gibbons.

d.	Using all four limbs on the ground but walking on their knuckles – Chimpanzees.

e.	Using all four limbs on the ground but walking with bunched up fists – Orang-utans.

Bodies & Movement

Activity 2:
a. Dogs and cats use smell to communicate.

b.	Peacock – sight. 	

	 Skunk – smell.

	 Chimpanzees hugging – touch.	

	 Wolf howling – sound.

Food & Feeding

Activity 1
There are 6 fruit in the drawing.

Activity 2
a. You would become ill if you did not eat.

b. Water is as important as food.

c. Ask the students to bring an exotic piece of fruit to the classroom and see if they know what it is
and if they like the taste of it.

a.	 Cod liver oil and evening primrose oil
fall into the oils/fats food group.

 	 Yoghurt falls into the dairy food
group.

 	 Chicken and eggs fall into the protein
food group.

 	 Melons, celery and apples fall into the
vegetable/fruit food group.

 	 Muesli falls into the grains/cereal
food

group.

b.	You should eat something from all of
the food groups in varying amounts.

c.	 Orang-utans would eat durian, figs,
leaves, rambutan, barks, berries and
roots.

d.	Berries.

e.	 They are all in the vegetable/fruit
food
	 group.

Activity 3

Activity 4
The picture on the right is the mouth of a marmoset.

DURING VISIT
Animal Rescue & Conservation

Activity 1
a.	Wild animals such as apes and monkeys should never be kept as pets because:

	 It is cruel as the babies are taken from their mothers.

	 They have to kill the mothers to take the babies.

	 They need to live with their families.

	 Some of them may have been caught in the wild.

	 When they grow older, they can become strong and dangerous.

Bodies & Movement

Activity:
Squirrel monkey – Balancing tail.

Gibbon – No tail.

Woolly monkey – Holding (prehensile) tail.

	 Ring-Tailed	 Woolly	 Capuchin	 Common	 Squirrel	
	 Lemur	 Monkey	 Monkey	 Marmoset	 Monkey

	 Balancing	 Holding	 Holding	 Balancing	 Balancing

Food & Feeding

Activity 1:
a. The capuchin monkeys should be eating worms, apples, leaves, leeks and carrots.

b. Cola, hamburgers, worms and tree leaves are not very good for you.

Activity 2:
There are 7 insects in the drawing (see right).

