Save-A-Seal Sing Along

We love The Marine Mammal Center so much we could sing about it! But this song is more than just a jingle. It's a fun way to learn about some of our work at The Marine Mammal Center and the things YOU can do to help marine mammals, even at home!

Listen carefully to the Save-A-Seal Sing Along and see if you can answer these questions about The Marine Mammal Center. Check your answers with the answer key!

- 1) What is The Marine Mammal Center hotline?
- 2) What should you do after calling the hotline?
- 3) What are the most common patients at The Marine Mammal Center? (Hint: there are 3!)
- 4) What can we do at home to protect marine mammals? (Hint: there are 3!)
- 5) What are other things you can do at home to protect marine mammals?

Now that you've learned about The Marine Mammal Center, can you make up your own song? How many of the words below can you include? If you're not sure what they mean, try learning about them on our website or check out the answer key if you're still stuck.

Pinniped	Ke Kai Ola		Rescue
	Ocea	Ocean Ambassadors	
Research	Rehabilitate	Entanglement	Domoic Acid
Malnutrition			
۲ Southern Sea Otter	Hawaiian Monk Seal	Snouty	Chippy
	Conservation	,	Fish milkshake


Sing along with us or make up your own song and share it with us on social media by tagging us @themarinemammalcenter and using the hashtag #SingForSeals. We love songs in all languages! And don't be shy, we know you'll sound way better than <u>our patients</u>.