

NAME: _____

6. ANIMAL TRACKS

Draw pictures of a bobcat and coyote track in the boxes below.

Bobcat Track

Coyote Track

- A. What letter can you make in a bobcat track? _____
- B. What letter can you make in a coyote track? _____

7. BIRDS EXHIBIT

- A. What has the red-tailed hawk caught? _____
- B. Which bird is our State Bird? _____
- C. A hummingbird can flap up to _____ times per second!

8. BIRDS & BATS

- A. List two things used by volunteers to monitor nest boxes.

- B. Many bat species are threatened by the destruction and disturbance of _____

* Draw a picture of your favorite thing you saw here today.

MISSION TRAILS REGIONAL PARK

One Father Junípero Serra Trail, San Diego, CA 92119
 (619) 668-3281 / www.mtrp.org

VISITOR CENTER SCAVENGER HUNT

PART ONE – DOWNSTAIRS EXHIBIT AREA

1. IN CORNER OF COUNTER ON LEFT

- A. What animal is climbing the tree? _____
- B. What animal is perched on top of the tree? _____

2. ANIMAL TRACK RUBBING STATION

- A. Which animal's tracks have five toes? _____
- B. Which animal's tracks have two toes? _____

3. KUMEYAAY EXHIBIT AREA

Plastic Case

- A. What is the name of the natural volcanic glass used to make cutting tools and weapon points? _____
 What is used to help shape this stone? _____

Digging Stick

- B. What was it used for? _____

Map on Wall

- C. Which river did the Kumeyaay live along? _____

Material Culture

- D. Pottery was made from _____ and baskets were woven from _____

Songs and Games

- E. Rattles were made from _____

Food Processing

- F. The Kumeyaay name for a grinding stone is _____

Thatched Rush

- G. The Kumeyaay name for a house is _____

Video Monitor

- H. What is the Kumeyaay name for Hello? _____

4. VIDEO MONITORS & MODEL OF PARK

Watch the short video and look at the map. Write the names and elevations of the five mountain peaks found within the park.

- A. _____
- B. _____
- C. _____
- D. _____
- E. _____
- F. What is the name of the large lake? _____

5. CAPTURING WATER EXHIBIT

- A. The Kumeyaay word for 'dam' is _____
- B. The Dam and Flume provided water for the _____
- C. The Mule Deer gets its name from its _____

6. EARTHQUAKE EXHIBIT

- A. Measures the strength of earthquakes _____
- B. The San Andreas Fault is ___ miles long & ___ miles deep.

7. MILITARY ORDNANCE EXHIBIT

- A. What was this area called when the military used the land?

- B. If you find ordnance, you should **NOT** _____
- C. What should you do? _____

8. RAMPS TO UPPER LEVEL

- A. Walk up the first ramp to the upper level. When you get to the corner, look up. What do you see? _____
- B. Walk slowly and quietly through the dark hallway. List three different *nocturnal* animals you can hear.

- C. Walk to the top of the second ramp and look out the windows. The mountain on the left is _____
- D. The Kumeyaay name for the mountain peak on the right is _____ which means _____

PART TWO – UPSTAIRS EXHIBIT AREA

1. TOP OF RAMP

Read the question on each wall flap and answer the questions below.

- A. Which animal eats both plants and meat? _____
- B. Which snake is venomous? _____
- C. Which insect hatches in water? _____

2. REPTILES EXHIBIT

Name the two types of rattlesnakes found in this case.

- A. _____
- B. _____
- C. Which reptile is believed to be extinct in 45% of its original range? _____

3. LEAST-WANTED EXHIBIT

Name two "least wanted" plants found in the pull-out drawers.

- A. _____
- B. _____
- C. These plants harm natural ecosystems and wildlife habitat by _____

4. HABITAT VIDEOS

Watch the short videos and list the four habitats described below.

- A. _____
- B. _____
- C. _____
- D. _____

5. PREDATORS EXHIBIT

- A. What is a predator? _____

- B. List three examples of a predator below.

