

Where the classroom comes to life!

HOMESCHOOL PROGRAMS

Registration for Homeschool ZOOventure Classes and Family Workshops is available at www.centralfloridazoo.org

Call 407.323.4450 ext. 123

Email education@centralfloridazoo.org

SPONSORED BY

WAYNE M. DENSCHE CHARITIES, INC.

Homeschool Classes for Ages 5-8

Annual Pass Holders: \$15.00 Non-Pass Holders: \$18.00

Class Available on Tuesdays and Thursdays

Time: 2:00 p.m. to 4:00 p.m.

Safety Measures

Temperature check prior to entry into the classroom.

Participants will be required to wear face coverings.

Class size is limited to 15 students, two instructors.

Social distancing measures will be in place during all activities.

Participants will have regularly scheduled hand washing breaks and hand sanitizer will be available in all activity spaces.

Registration is required at least one week in advance. Please observe age requirements.

September 8 or 10, 2020: Fabulous Felines

So you think all wild cats are big? Get ready to discover how powerful small cats can be!

October 13 or 15, 2020: Sssslithering Snakes

Let'ssss find out if these legless creatures are really as scary as their reputation sayssss.

November 10 or 12, 2020: Out Back Safari

There's a whole big world right outside waiting for you to explore! Discover the wild side of wildlife right here in Florida as we travel out our back doors.

December 8 or 10, 2020: Nocturnal Navigators

Wow, it's dark out there! While focusing on the five senses, students will learn just what goes bump...chirp...squeak...grrrr in the night.

January 12 or 14, 2021: Chain Reaction

What links cheetahs, otters and great horned owls? Follow the food chain to discover who eats what in an ecosystem.

February 9 or 11, 2021: Adventures in Science

Biology, zoology, ecology, so many 'ologies! Find out what it's like to be a scientist and what each of the natural scientists study.

March 9 or 11, 2021: How to Hide a Crocodile

Discover how animals "disappear" in the wild. Learn how they use their camouflage skills to hunt and hide.

April 13 or 15, 2021: That's My Baby!

Are all the mommies and daddies the same? Let's see how animal parents care for their young, or not care about them at all!

May 11 or 13, 2021: Take Flight

Experience the world from a bird's-eye view. On the ground or in the air, what does it take to be a bird?

Homeschool Classes for Ages 9-13

Annual Pass Holders: \$15.00 Non-Pass Holders: \$18.00

Class Available on Tuesdays and Thursdays

Time: 2:00 p.m. to 4:00 p.m.

Safety Measures

Temperature check prior to entry into the classroom.

Participants will be required to wear face coverings.

Class size is limited to 15 students, two instructors.

Social distancing measures will be in place during all activities.

Participants will have regularly scheduled hand washing breaks and hand sanitizer will be available in all activity spaces.

Registration is required at least one week in advance. Please observe age requirements.

September 8 or 10, 2020: Animal Architects

Animal homes range from simple to extreme. From honeycombs to bird nests, tunnels to tree tops, let's explore and discover some incredible animal architecture.

October 13 or 15, 2020: Wild Weather Wonders

It's raining, it's pouring, the animals are...? As we study weather facts we will learn what animals do to weather the storm.

November 10 or 12, 2020: Zoo 101

Who works at a Zoo and what do they do? Check out what goes on behind the scenes as we take a look at what it takes to run a zoo.

December 8 or 10, 2020: We Like to Move It Move It!

We're moving and grooving on our way to meet animals from the island of Madagascar! How do real-life animals compare to those in the movie? Join us to find out!

January 12 or 14, 2021: Inquiring Minds Want to Know

Students explore some of nature's animal mysteries up close.

February 9 or 11, 2021: Species Discovery

Explore newly discovered animal species using classification key activities, variations and biodiversity.

March 9 or 11, 2021: Wildlife Rehabilitation

What should you do if you find an injured animal? Who takes care of these animals? It's wildlife specialists to the rescue!

April 13 or 15, 2021: Zoo Keepers

Join us to discover what it takes to care for animals at the zoo. Whatever the weather, Zoo Keepers are on duty and taking care of the animals!

May 11 or 13, 2021: Mission Impossible!

It's mission POSSIBLE as we discover what we can do to save animals and our planet!

Virtual Classes for Ages 5-8

Annual Pass Holders: \$10.00/per child

Non-Pass Holders: \$12.00/per child

Monthly: September - May

Time: 1:30 p.m. to 2:30 p.m.

*Registration is required at least one week in advance. Please observe age requirements.
Each child from same household will need to be registered in order to participate.*

September 15, 2020: The Unhuggables

Loveable and huggable...not these animals. Prickly is what these animals are all about as they use spines, quills and more for protection from predators.

October 20, 2020: Calls in the Wild

Wouldn't it be fun to chat with a cheetah or talk with a tiger? Listen and learn how animals communicate with each other.

November 17, 2020: Dr. Zoo Little

Who can talk with the animals, walk with the animals, help all the animals? Dr. Zoo Little, that's who! Learn about animal care at the Zoo.

December 15, 2020: Where the Wild Things Were

Where have so many of the wild things gone? Learn about animals that are now extinct, why they have vanished, and how we can keep other animals from disappearing forever.

January 19, 2021: Creature Feature

Meet creatures with amazing features! From the unusual to the extreme, these animals will surprise you with the strange adaptations they use to survive in the wild.

February 16, 2021: Winter Wildlife Wonders

Brrrr...It's cold out there! How do animals survive and thrive in the cold winter weather?

March 16, 2021: I Dig Bones!

We're going to examine fossils, skulls, and biofacts. Learn some cool facts about prehistoric animals and develop your skills as a junior paleontologist.

April 20, 2021: Zoo Animal Enrichment

Learn how Zoo Keepers make every day a busy day for animals in the Zoo.

May 18, 2021: Wild About Disguises

Is it magic or is there more to how animals disappear? Discover amazing animal adaptations that allow animals to hide in the wild.

Virtual Classes for Ages 9-13

Annual Pass Holders: \$10.00/per child

Non-Pass Holders: \$12.00/per child

Monthly: September - May

Time: 1:30 p.m. to 2:30 p.m.

*Registration is required at least one week in advance. Please observe age requirements.
Children from same household will each need to be registered in order to participate.*

September 17, 2020: Fun with Taxonomy

Have fun and explore the cool side of animal science with an up close look at animal classification.

October 22, 2020: Nature's X-men: Animal Mutations

What strange and unusual adaptations are lurking in the animal kingdom? We'll seek out different types of animal mutations that can be used to hunt, hide and survive.

November 29, 2020: Invincible Invertebrates

Explore the world of the mighty insect and learn how powerful these tiny giants can be.

December 17, 2020: Passport to Adventure

Discover amazing animals from both near and far as we go on safari exploring old and new world continents and the animals that live there.

January 21, 2021: Winter Wildlife Wonders

Brrrr...It's cold out there! How do animals survive and thrive in the cold winter weather?

February 18, 2021: Skull Skills

Take a fascinating look at skulls and other bones and what they can teach us about the animals they come from.

March 18, 2021: Zoo Animal Enrichment

Discover how Zoo Keepers make every day a busy day for animals in the Zoo.

April 22, 2021: Animal Architects

Animal homes range from simple to extreme. From honeycombs to bird nests, tunnels to tree tops, let's explore and discover some incredible animal architecture.

May 20, 2021: X-treme Reptiles

Class Reptilia: Crocodilians, lizards, snakes, turtles, tuatara...tuatara? This extreme adventure will take students deep into the realm of reptiles.

Homeschool Family Workshops

Annual Pass Holders: \$20.00 per Family
Non-Pass Holders: \$25.00 per Family

Time: 2:00 pm - 4:00 pm

Safety Measures

Temperature check prior to entry into the classroom.
Participants will be required to wear face coverings.
Class size is limited to 15 students, two instructors.
Social distancing measures will be in place during all activities.
Participants will have regularly scheduled hand washing breaks and hand sanitizer will be available in all activity spaces.

Registration is required in advance.
Fee does not include Zoo admission and is not required for the program.

Aquatic Explorations

Date: September 23, 2020

Peer beneath the water's surface and discover a whole new world of animal life. Join us as we explore the underwater world of aquatic ecosystems.

Cool Tools in the Animal World

Date: November 18, 2020

Learn about animals in action as we discover how animals forage, dig, poke, and climb to find food, build homes, and hide. It's an amazing exploration of how animals use tools and their own adaptations to survive!

Zoo Keeping 101

Date: February 24, 2021

So you want to be a Zoo Keeper? Join us to discover what it takes to care for animals at the zoo. Whatever the weather, Zoo Keepers are always on duty and taking care of the animals is a big job!

Earth Day Every Day

Date: April 21, 2021

Every day people choose to make a difference. Big and little, it all adds up. What can you do? Let's find out and meet some of the incredible animals you'll be helping!