

Animal Names & Sounds

Easy, Fun Activities to Teach Children
Animal Names and Sounds

Welcome to My Zoo

Help your child carefully place plush animals around the room, pretending it's a zoo. Let him take you on a tour of his zoo, making certain he identifies each animal and the sound it makes.


Who Am I?

Say the following animal clues and have your preschooler guess what animal you're describing. Have your preschooler make up other clues so that you have to guess the animal.

For Example:

1. I have soft fur, whiskers and rhyme with hat.
2. I live in the sea and rhyme with park.
3. I eat flies and mosquitoes, and rhyme with log.
4. I slither around and rhyme with rake.
5. I sing and rhyme with word.
6. I eat grass and rhyme with wow.
7. I live in the forest and rhyme with near.
8. I live in the jungle and rhyme with funky.
9. I lay eggs and rhyme with pen.
10. I'm sneaky and rhyme with socks.
11. I say 'oink', and rhyme with wig.
12. I bark and rhyme with bog.
13. I live in the forest and rhyme with hair.
14. I live in the sea and on the land, and rhyme with deal.
15. I swim in cold icy water, and my heavy coat keeps me warm. I rhyme with hair.
16. I'm shaped like a pea, colored bright red, with many black spots to see. I rhyme with rug.
17. I spin a thread to make a trap you call a web. I rhyme with glider.

Answer key: 1. Cat 2. Shark 3. Frog 4. Snake 5. Bird 6. Cow 7. Deer 8. Monkey 9. Hen 10. Fox 11. Pig 12. Dog 13. Bear 14. Seal 15. Polar Bear 16. Ladybug 17. Spider