

Animals We Love:

ORANGUTANS

Recommended for primary school children

Let's learn more about orangutans:

- Orangutans are apes. They do not have a tail (unlike monkeys).
- They live in the rainforests of Borneo and Sumatra. They are the largest tree-dwelling mammal.
- They have special feet with long toes for grasping branches, and long limbs that can stretch out far so that they can move easily through the treetops.
- Orangutan babies stay with mum for 7 to 8 years to learn survival skills. Play is important as a way to learn these skills.


Use the See-Think-Wonder Thinking Routine* to start a conversation with your child

*Adapted from Project Zero, Harvard Graduate School of Education

SEE

- Come up with 10 words to describe something you observe in this picture.
- How many orangutan limbs can you spot?
- What are some similarities and differences between you and the orangutan?

THINK

- How do you think these orangutans manage to stay on the branch?
- How do you think these orangutans move from tree to tree?

WONDER

- I wonder what the mother would do next.

Wildlife Reserves Singapore Group


Use these activities to start a conversation with your child

Habitat Making

- Watch the video and observe Merlin the orangutan with the gunny sack. What is Merlin doing with the gunny sack?
- Imagine you were a zookeeper. How would you design the exhibit to make Merlin's playtime more fun for him? Observe the exhibit, and work as a group to create an ideal habitat for Merlin to play in.


Upload your creations and tag us @wrs.ig along with the hashtag #SingaporeZoo and #PlaytimeSZG


Fun with Hands and Feet

- Visit [Singapore Zoo's web page on orangutans](#) and browse through the photos. Observe how orangutans use their hands and feet.
- Try it yourself! Pick up items lying around the house with your feet. Now try it again with your hands. Was it easier to use your hands or feet? Orangutans use their feet as effectively as they do with their hands.

Bonus Challenge:

Fold your blanket using your feet!

Stay safe: Please wash your hands and feet with soap before and after the activities.


Wildlife Reserves Singapore Group

