Sense of Winter Scavenger Hunt

Welcome to Washington Park Arboretum! Use your senses to help you find the things listed below in the <u>Winter Garden</u>. Put a check next to each one as you discover it. Try to find as many as you can!

The names "Owl Eyes" and "Deer Ears" used with permission ©Wilderness Awareness School

DOG NOSE

OWI EVES

OWLLILS	DOG NOSE
Shiny leaves Leaves with freckles A tree with a twisted trunk Tiny leaf or flower Leaves with teeth on their edges Colored berries or fruit Peeling bark Spider web Tree from another country An insect Moss on the trunk of a tree A plant that likes the shade	Three fragrant flowers 1 2 3 BONUS: Can you name the flowers? 1 2 3
DEER EARS A bird singing Leaves blowing in the wind	RACCOON FINGERS Soft or fuzzy leaves Rough bark Smooth bark
An animal eating- like a squirrel nibbling on a snack A frog croaking An insect buzzing	Sticky nectar Waxy leaves Wet leaves or flowers

Hummingbirds in the Arboretum's Winter Garden

Facts compiled from The Hummingbird Book by Donald and Lillian Stokes

As you walk through the Winter Garden you might see hummingbirds whizzing by, hear them chirping all around you or get a glimpse of one sipping nectar.

Hummingbirds are amazing creatures!

Did you know?

A resting hummingbird takes 250 breaths per minute!

A hummingbird's heart beats 1,260 times per minute!

Hummingbirds can fly forward, backward, and flip upside down!

Hummingbirds are fiercely aggressive and will attack much larger birds, including jays, crows and even hawks!

Look around and listen. Count how many times you see or hear a hummingbird and write the number here:

In the space bel	ow draw a pic	cture of a pla	ant that you saw a
humm	ingbird visit.	What was it	t doing?

Thanks for visiting the Arboretum's Winter Garden! Come back and watch how it changes throughout the season.