

TOYOTA ELEPHANT PASSAGE

ANIMAL HABITATS	DINING
Elephant	Kamala Cafe*
Rhino	
Tapir	ATTRACTIONS
Flying Fox	McGrath Family Amphitheater
Otter	
Leopard	SHOPPING
Gibbon	Soi Street Market*
Snake	

Birds

ANIMAL HABITATS
Bald Eagle
Penguin
Toucan
Sloth
Flamingo
ATTRACTIONS
Lorikeet Adventure*
How Far Can You Jump?
SHOPPING
Safari Outfitters*

Legend

- Restrooms
Baños Públicos
- ADA Non-Accessible Rest Room
Baños sin Acceso a Personas con Sillas de Ruedas
- Meals/Snacks
Comida Rápida/Refrigerios
- Telephone
Teléfonos Públicos
- Wagons/Strollers/Wheelchairs
Carritos y Carreolas
- Guest Services
Servicio de Atención al Visitante
- Gifts/Souvenirs
Regalos y Recuerdos
- Automated Teller
Cajeros Automáticos
- First Aid
Primeros Auxilios
- Automated External Defibrillator
Desfibrilador Externo Automático

Tropical Discovery

ANIMAL HABITATS
Komodo Dragon
Howler Monkey
Bat
Snake, Turtle, Lizard & Fish

Northern Shores

ANIMAL HABITATS
Polar Bear
Sea Lion
Seal
Arctic Fox
Otter
DINING
Dippin' Dots*
Northern Shores Cafe & Sweet Treats*
ATTRACTION
Northern Shores Play Area (water feature seasonal)

Felines

ANIMAL HABITATS
Tiger
Leopard
Fossa

Predator Ridge

ANIMAL HABITATS	DINING
Lion	Samburu Grill
Hyena	Samburu Ice Cream*
Wild Dog	SHOPPING
Mongoose	Wagon & Wheelchair Rental
Snake	

Main Entrance

GUEST SERVICES	SHOPPING
Membership	Kibongi Market*
First Aid	
Lost & Found	DINING
Phone	Kibongi Coffee Shop*
ATM	

Pachyderms

ANIMAL HABITATS
Hippo
Rhino

Bear Mountain

ANIMAL HABITATS	ATTRACTIONS
Grizzly Bear	Carousel*
Asiatic Black Bear	Pioneer Train*
Big Horn Sheep	
DINING	
Brown Bear Restaurant*	
Golden Kettle*	

Primate Panorama

ANIMAL HABITATS	DINING
Gorilla	Dippin' Dots*
Orangutan	
Mandrill	
Red River Hog	
Lemur	
Monkey	

*These locations are weather permitting and/or seasonal

JUMP ON BOARD!

LEARN MORE ABOUT BECOMING A MEMBER TODAY!

STOP BY THE GUEST SERVICES LOBBY AT THE ZOO'S ENTRANCE.

Dining & Shopping

BROWN BEAR* (E-7)
10 a.m.

Grill offerings cooked to order.

DIPPIN' DOTS* (D-2, C-8)
11 a.m.

Cool off with this unique frozen treat.

GOLDEN KETTLE* (E-6)
11 a.m.

Fresh kettle corn and soft-serve ice cream.

KAMALA CAFE* (B-3)
10 a.m.

Visit the Asian-inspired restaurant also serving hand-dipped Boulder Ice Cream.

KIBONGI MARKET (E-3)
9 a.m.

Visit Denver Zoo's gift and coffee shop. Admission to the zoo is not required to shop.

NORTHERN SHORES CAFE & SWEET TREATS* (D-2)
10 a.m.

Premier pizza parlor and ice cream.

SAMBURU GRILLE (E-4)
9 a.m.

Large indoor/outdoor seating offering a variety of menu options.

SAMBURU ICE CREAM* (E-4)
11 a.m.

Soft-serve ice cream.

Attractions

ENDANGERED SPECIES CAROUSEL* (D-7)

Take a spin on hand-carved wooden replicas of some of Denver Zoo's most popular residents. General Public \$2, Members \$1.50. Proceeds support animal conservation projects around the world.

HOW FAR CAN YOU JUMP? (C-7)

Compare your jumping abilities with animal friends!

LORIKEET ADVENTURE* (C-8)

Feed the nectar-loving, colorful parrots in this open-air aviary. Nectar is available for \$1. Open 10 a.m. to 3:30 p.m. November through March, nectar sales end at 3 p.m. All hours are weather permitting.

NORTHERN SHORES PLAY AREA* (D-2)

Pacific Northwest-themed play area for climbing, jumping, digging and splashing!

PIONEER TRAIN* (D-7)

Perfect for families with little ones, the train offers a quick trip around the zoo's carousel meadow. General Public \$2, Members \$1.50.

Demonstrations & Feedings

All demonstrations and feedings are weather dependant. Check for daily updates.

	Location	Time
SEA LION SHOW	Northern Shores (C-2)	10:30 a.m. & 2:30 p.m. (November–February) 10 a.m. & 2:30 p.m. (March–October)
Check in with the zoo's resident sea lions for a daily feeding and watch these playful predators strut their stuff.		
AFRICAN PENGUIN FEEDING	Bird World (C-6)	10:15 a.m. & 3:30 p.m.
See zookeepers hand-feed the zoo's flock of African penguins while learning about these "cool" birds and their care.		

TOYOTA ELEPHANT PASSAGE	McGrath Family Amphitheater (B-3) Toyota Elephant Passage	11 a.m. & 2 p.m. (November–February) 10:45 a.m. & 2 p.m. (March–October)
--------------------------------	--	---

It's a rhino, it's a tapir, it's an elephant! You never know what you're going to see at the McGrath Family Amphitheater, but you can bet it will be entertaining and educational! (The amphitheater is located outside the main exhibit next to the Kamala Cafe.)

AFRICA'S GREATEST PREDATORS	Pahali Ya Simba (D-4) Predator Ridge	2 p.m.
------------------------------------	---	--------

Get a close-up look at how zookeepers work with the lions, hyenas or wild dogs.

*Seasonal

WILD PROGRAMS FOR ALL AGES!

EDUCATION PROGRAMS THAT CONNECT, INSPIRE AND ENGAGE GUESTS WITH UP-CLOSE ANIMAL EXPERIENCES.

Visit our online Events & Programs Calendar:
www.denverzoo.org/events

Comidas y Compras

BROWN BEAR* (E-7)
10 a.m.

Comida a la parrilla cocinada al momento.

DIPPIN' DOTS* (D-2, C-8)
11 a.m.

Refréscate con esta congelada golosina.

GOLDEN KETTLE* (E-6)
11 a.m.

Palomitas de maíz hechas al momento y ricos helados.

KAMALA CAFE* (B-3)
10 a.m.

Visita el restaurant inspirado en Asia donde también encontrarás los gigantescos helados bañados en sabores.

KIBONGI MARKET (E-3)
9 a.m.

Visite la tienda de regalos y la cafetería del Zoológico de Denver. No se requiere tener una entrada al zoológico para hacer compras en nuestra tienda de regalos.

NORTHERN SHORES CAFE & SWEET TREATS* (D-2)
10 a.m.

La mejor pizzería Suaves y cremosos helados.

SAMBURU GRILL (E-4)
9 a.m.

Gran variedad de comida y mesas tanto en interiores como al aire libre.

SAMBURU ICE CREAM* (E-4)
11 a.m.

Helados Cremosos.

Atracciones

ENDANGERED SPECIES CAROUSEL* (D-7)

Gira con las réplicas esculpidas a mano de los residentes más famosos del Zoológico de Denver. Público General \$2, Miembros \$1.50. Ingresos destinados a la conservación animal alrededor del mundo.

HOW FAR CAN YOU JUMP? (C-7)

¡Compara tus saltos con los de tus amigos animales!

LORIKEET ADVENTURE (C-8)

Alimenta a estos coloridos loros amantes del néctar. Néctar disponible por \$1. Abierto desde las 10 am hasta las 3:30 p.m. noviembre hasta marzo, la venta de néctar termina a las 3:30 p.m. Los horarios dependerán del estado del tiempo.

NORTHERN SHORES PLAY AREA (D-2)

Área de juego inspirada en el noroeste del pacífico. ¡Perfecto para escalar, saltar, escavar y chapotear!

PIONEER TRAIN* (D-7)

Perfecto para familias con niños pequeños. El tren ofrece un recorrido rápido alrededor del zoológico. Público General \$2, Miembros \$1.50.

Demostraciones y Shows de Alimentación de Animales

Todas las demostraciones y show de alimentación de animales se llevarán a cabo sólo si el clima lo permite. Por favor revise la informacion de los shows diariamente.

	Lugar	Hora
SHOW DE LOS LEONES MARINOS	Northern Shores (C-2)	10:30 a.m. & 2:30 p.m. (noviembre hasta febrero) 10 a.m. & 2:30 p.m. (marzo hasta octubre)
Visita a los leones marinos para ver cómo estos simpáticos depredadores se lucen y comen.		
ALIMENTEMOS A LOS PINGÜINOS AFRICANOS	Bird World (C-6)	10:15 a.m. & 3:30 p.m.
Ve a los cuidadores del zoológico alimentar a los pingüinos africanos mientras aprendes de estas divertidas aves.		

EL CAMINO DE LOS ELEFANTES DE TOYOTA	McGrath Family Amphitheater (B-3) Toyota Elephant Passage	11 a.m. & 2 p.m. (noviembre hasta febrero) 10:45 a.m. & 2 p.m. (marzo hasta octubre)
---	--	---

¡Es un rinoceronte, es un tapir, es un elefante! Nunca sabrás qué vas a ver en el McGrath Family Amphitheater, pero puedes estar seguro que todo será divertido y educativo.

LOS MARAVILLOSOS PREDADORES AFRICANOS	Pahali Ya Simba (D-4) Predator Ridge	2 p.m.
--	---	--------

Ve de cerca cómo los cuidadores del zoológico trabajan con los leones, las hienas y los perros salvajes.

*Estacional