

CONTENTS

Pronunciation Guide	4	QUIZZES & TESTS	
Teaching Guidelines	5	Quiz 1: Lessons 1-2	8
Lesson 1: What is the Animal Kingdom?	7	Quiz 2: Lessons 3-5	89
Lesson 2: What is a Mammal?	10	Quiz 3: Lessons 6-8	9(
Lesson 3: Monotremes	12	Test 1: Lessons 1-8	91
Lesson 4: Marsupials	14	Quiz 4: Lessons 9-12	94
Lesson 5: Insectivores	16	Quiz 5: Lessons 13-15	95
Lesson 6: Chiropterans	18	Quiz 6: Lessons 16-18	96
Lesson 7: Edentates	21	Test 2: Lessons 9-18	97
Lesson 8: Lagomorphs	23	Quiz 7: Lessons 19-21	99
Lesson 9: Hyraxes and the Aardvark	25	Quiz 8: Lessons 22-25	100
Lesson 10: Rodents, Part 1	27	Quiz 9: Lessons 26-27	101
Lesson 11: Rodents, Part 2 – Large Rodents.	30	Quiz 10: Lessons 28-30	102
Lesson 12: Rodents, Part 3	33	Test 3: Lessons 19-30	103
Lesson 13: Ungulates, Part 1	35		
Lesson 14: Ungulates, Part 2	38	ANSWER KEY	
Lesson 15: Ungulates, Part 3	40	Quiz 1: Lessons 1-2 — Answer Key	108
Lesson 16: Elephants	42	Quiz 2: Lessons 3-5 — Answer Key	109
Lesson 17: Carnivores, Part 1	44	Quiz 3: Lessons 6-8 — Answer Key	11(
Lesson 18: Carnivores, Part 2	46	Test 1: Lessons 1-8 — <i>Answer Key</i>	111
Lesson 19: Carnivores, Part 3	49	Quiz 4: Lessons 9-12 — Answer Key	114
Lesson 20: Carnivores, Part 4	51	Quiz 5: Lessons 13-15 — <i>Answer Key</i>	115
Lesson 21: Carnivores, Part 5 & Sea Cows	54	Quiz 6: Lessons 16-18 — <i>Answer Key</i>	116
Lesson 22: Cetaceans, Part 1	57	Test 2: Lessons 9-18 — <i>Answer Key</i>	117
Lesson 23: Cetaceans, Part 2	59	Quiz 7: Lessons 19-21 — <i>Answer Key</i>	119
Lesson 24: Primates, Part 1	61	Quiz 8: Lessons 22-25 — Answer Key	120
Lesson 25: Primates, Part 2	63	Quiz 9: Lessons 26-27 — Answer Key	121
Lesson 26: Primate, Part 3	65	Quiz 10: Lessons 28-30 — Answer Key	122
Lesson 27: Primates, Part 4	67	Test 3: Lessons 19-30 — <i>Answer Key</i>	123
Lesson 28: Primates, Part 5	69		
Lesson 29: Primates, Part 6	71		
Lesson 30: Primates, Part 7	73		
OURNAL PAGES	75		

LESSON 4: Marsupials

	The World of Animals (pp. 194-195) & What is a Mammal? (pp. 12-13)			
1.	Where does the name marsupial originate?			
	Marsupials are pouched mammals; the pouch is also known as the marsupium.			
2.	What are some animals in this group?			
	There are over 250 species of marsupials. Some common marsupials are koalas,			
	wallabies, wombats, kangaroos, and opossums*.			
3.	Where do these animals live?			
	Marsupials are primarily found in Australia, New Guinea, South America, and Central			
	America. One species of opossum has spread through southern North America.			
N	*Note: possum is also a widely used alternate term for opossum.			
Marsupial Pouches4. What is the purpose of the pouch on marsupials?				
1.	Marsupial babies are born at a very early stage of development. The marsupial's			
	pouch is where their babies crawl after birth to get milk and continue developing.			
	poder is where their babies craw after birth to get milk and continue developing.			
5.	How long do the babies stay in the pouches?			
	Marsupial babies live in their mothers' pouches for several months.			
6.	How do the pouches vary?			
	Some marsupial pouches open toward the head, like in kangaroos and opossums,			
	whereas some pouches open toward the rear, like in wombats and koalas.			
	· · · · · · · · · · · · · · · · · · ·			
D	ifferent Margunials			
Different Marsupials7. Where do koalas live?				
- •	Koalas spend most of their lives in eucalyptus trees, either sleeping or eating.			
8.	What are some familiar animals that have marsupial versions?			
	There are marsupial versions of mice, cats, shrews, rats, rabbits, and moles.			
	·			
9.	How do kangaroo pouches get crowded?			
	Kangaroos will have a new baby growing in their pouch while an older joey still climbs			
	in and out for milk and safety.			


REVIEW:

- Marsupials are mammals with pouches.
- There are over 250 species of marsupials.
- Some common marsupials are koalas, wallabies, wombats, kangaroos, and opossums.
- The marsupial's pouch is where their babies crawl after birth to get milk and continue developing.
- Review the characteristics of mammals.

FOR FURTHER INTEREST: Read What Is a Marsupial?