

THE
NOTEBOOK
OF
BEASTS

The Notebook of Beasts

by Carrie Fernandez and [WriteBonnieRose](#)

Created and published by arrangement with Thames & Hudson Ltd, London,
Based on *The Big Book of Beasts* © 2017 Yuval Zommer

The Notebook of Beasts first published in the USA in 2021 by Daily Skill Building,
Saint Johns | © 2021 Daily Skill Building

Cover Design by Richele McFarlin, [Pretty Perfect Printables](#); original illustrations
© 2017 Yuval Zommer

All rights reserved. No part of this work may be reproduced or distributed in any form by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, or storing in information storage or retrieval systems—without the prior written permission from the publisher.

Note to parents: There are references to the Ice Age on pages 52-53 that you may wish to skip. No questions related to these pages are included in this notebook.

Original purchaser is granted permission to print copies for use within his or her immediate family only. For co-op licenses, please email support@homeschoolgiveaways.com.

For free homeschool resources visit Homeschoolgiveaways.com.

The Big Book Series, by Yuval Zommer

Daily Skill Building is not affiliated with T&H. *The Big Book Notebook Companions* were created with T&H's permission.

Visit Thames & Hudson Ltd. to learn more about this series:

<https://www.thamesandhudsonusa.com/series/the-big-book-series>

Required Book: *The Big Book of Beasts*, Yuval Zommer

In *The Big Book of Beasts* Yuval Zommer’s wonderful illustrations bring to whimsical life some of the grizzliest, hairiest, bravest, wiliest, and most fearsome beasts in the animal kingdom. Brimming with interesting facts from beast consultant Barbara Taylor, this charming picture book is a beautiful way for parents to introduce young children to the animal world—and for older children to learn by themselves. [Read more.](#)

Introduction

Mammals include some of the animals we are the most familiar with, but how much do you really know about mammals? This is your chance to find out (and learn some cool new things at the same time). Since lots of families enjoy studying animals in their homeschool lessons, we're excited that Thames & Hudson Ltd has given us permission to offer you *The Notebook of Beasts*.

The Notebook of Beasts is intended to be a self-paced notebooking journal that gives you a chance to record the fascinating facts you learn. As you read through *The Big Book of Beasts*, have *The Notebook of Beasts* handy so you can follow along. You'll have the chance to draw, sketch, label, and much more as you work through both books together!

Beastly Families

Read pages 6-7 of *The Big Book of Beasts* and answer the questions with what you learned.

In this book, what makes a mammal a beast? _____

All mammals have what in common? _____

What 7 groups of beasts are named?

1. _____ 5. _____

2. _____ 6. _____

3. _____ 7. _____

4. _____

Write the facts you learned about each group of beasts.

Primates	
Types of Animals	Fun Facts

Claws & Jaws

Read pages 8-9 of *The Big Book of Beasts* and answer the questions with what you learned.

What are some ways beasts use their claws and jaws? _____

What does a cheetah use its claws for? _____

What does an anteater use its claws for? _____

What does a mole use its claws for? _____

What does a vampire bat use its special teeth and tongue for? _____

What does a grizzly bear use its teeth for? _____

How does a hippo scare its rivals? _____

On the next page, illustrate and label some of the animals you learned about.

Hippopotamuses & Beastly Footprints

Read pages 48-51 of *The Big Book of Beasts* and answer the questions with what you learned.

Why do hippos love the mud? _____

Are hippos known for being calm or aggressive? _____

How does a hippo show off and fight? _____

How does a hippo make its own sunscreen? _____

How does a male hippo mark his territory? _____

Illustrate a hippopotamus.

Hippopotamus