

The Circle of Life:

Labdoo.org

Tag and forward!

Current tagging zones:
Barcelona, Belgium,
California, China,
Guatemala, Honduras,
Kenya, Madrid,
Massachusetts, Nigeria,
Taiwan

*All the drawings in this drawing were either obtained from open source libraries or created by the Labdoo Team