


INTERPRETIVE CENTER SCAVENGER HUNT

The Tide Pools

1) Identify the different zones and give an example of an animal found in each.


ZONE	ANIMAL
Spray Zone	Periwinkle Snail


2) Name 3 invertebrates:

The Wildlife

1) Are baby seal pups capable of swimming at birth? YES NO

2) Where are the gray whales when they:


have babies in the winter? _____

feast in the summer? _____


What is the distance the gray whales migrate between the two? _____

3) Find the bronze egg! What bird lays this “bronze” egg? When the egg hatches who teaches the chicks to fish?

4) Name 3 birds that can be seen at Yaquina Head and one adaptation for each:


BIRD	ADAPTATION


- 5) Who is living in the tunnel? _____
- 6) Draw a picture of your favorite animal found in the interpretive center. Why is this your favorite?

The Lighthouse


- 1) Locals originally called the lighthouse by a different name. What was it?

- 2) What is one job you would perform if:

you were the head lighthouse keeper? _____

you were the lighthouse keeper's wife? _____

you were the lighthouse keeper's children? _____

- 3) Observe the lighthouse's flashing pattern. What is the pattern and how do ships use this to navigate?

_____ seconds on, _____ seconds off, _____ seconds on, _____ seconds off

Bonus Questions

- 1) There is a book in the Interpretive Center that does not belong. What is it?
- 2) How many creatures can be found in the large mural in the wildlife exhibit?
What is the only invertebrate?
- 3) What is one way that you can help to protect the wildlife at Yaquina Head?
- 4) Rangers put out the bright yellow boundary sign to keep _____ safe.