


Animals Around the World (A4)

Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A4)

Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A4)

Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A4)

Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A4)

Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A4)


Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A4)

Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A4)

Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A3)

Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A3)

Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A3)

Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A3)

Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A3)

Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A3)


Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A3)

Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A3)


Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A2)


Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A2)


Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A2)

Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.


Animals Around the World (A2)

Colour in the map using 4 different colours to show the climate zones of the world. Don't forget to colour the key. Then, cut out the animals below and stick them onto the map where the animals would live in their different climates.

