


The Arrowhead Patch

Emblem of the National Park Service


The arrowhead is the emblem of the National Park Service. You will see it in every National Park you visit. It is found at the entrance to the park and on Information Centers and other buildings. Below is the outline of the arrowhead, but it is incomplete. Find an Arrowhead in the park and complete the drawing.


Let's Fill in the Blanks!

Each item in the arrowhead patch emblem for the National Park Service represents a feature protected within all National Park sites. Look at the design of the patch and find the items that fit in the blanks below:


1. The	represents all plants. 2. The	e	represents all animals.
3. The	represents land formations.	4. The	represents all waters
	5 . There	presents history	/.

Page 1

Seashore BINGO!


Here's a Bingo game that you can play. Each of these things can be found somewhere in the park. When you find one of the items on the card below, mark it off until you get a Bingo.


Page 2

Voyage of Discovery Finding Treasures and Trash on the Beach

Your mission, future Junior Ranger, is to go on a voyage of discovery and exploration! Like the explorers of the past who came to Canaveral seeking new lands and new peoples, you are looking for signs of animals, shapes, colors, smells and many other interesting things that you might find here. Please remember that the live plants and shells with animals in them may not be collected. Please leave them on the beach for others to enjoy.

Review the rules, look over the clues or descriptions and find something that fits each of them. Then draw or describe in words what you have found. Remember to stay sharp and keep your eyes wide open so you don't miss a single thing.


Before you begin your hunt, remember the following park rules:

- 1. Every living thing is protected. Leave them for others to enjoy.
- 2. Don't walk on the dunes. It kills the grasses.
- 3. Don't pick living plants or remove any of the animals.


Use the space below for notes and drawings.


Now are you ready to start your Voyage of Discovery? Here are your clues. Go and find these items:

Something Round		
Something Red		
Three different textures,		
,		
Two sounds in nature,		
One smell		
Something important in nature		
Something that does not belong		
Something younger than yourself		
Something older than yourself		
A home for an animal		
Something that makes you happy		
Something beautiful		
Something that comes from far away		


Discover The Lagoon

This activity can take place at the edge of the Lagoon In the North District - This activity can be done at Turtle Mound In the South District - This activity can be done at Eddy Creek

At the Water's Edge

A lagoon is a body of water surrounded by land. It is separated from the ocean by a barrier island and is connected to the ocean at an inlet. The water in the lagoon is called brackish, which means it is a mixture of salt and fresh water. Many animals begin life in the lagoon, making it the cradle of the ocean. It is home to both large and small. As you look at the lagoon and walk along the waters edge, draw what you see. Try to find a tiny, clear, round object at the waters edge. It may be a worm egg case. In the tiny case are thousands of worm eggs. Leave it in place and just draw it.

The lagoon is also the home of the dolphin. Some live in the lagoon all their lives, and some migrate from the lagoon to the ocean. The dorsal fins of dolphin have a unique shape. Scientists, called Marine Biologists, identify them by using these shapes in their studies of dolphin behavior. If you see a dolphin, look carefully at the fin and try to draw it.


Protecting Wild Dolphin

When you have completed this booklet you will become a Junior Ranger. Your mission is to help protect the park and everything that lives here. If you were to visit Mosquito lagoon and find dangers like those pictured below, what would you do to help?


Trash can harm wild dolphin and other animals. They can get tangled in fishing line or accidently swallow trash. Humans feeding dolphin can cause them to become sick or make them lazy so they won't hunt for fish or other foods that are good for them. Humans swimming with dolphin might separate an infant dolphin from its mother and the infant would die. Draw a picture of two other dolphin dangers in the spaces provided next to the girl feeding the dolphin. Should she be doing this? Why?


Page 6

A Junior Ranger Crossword Challenge!

Here's a puzzle you can take home to challenge both you and your family.


ACROSS		
1. Places like Canaveral are	50. Staff at a national park	5. A
National	53. A large boat	6. A
2. Noisy sea birds	56. Floating logs strapped together	7. A
5. Another name for a rabbit	59. Small drinks	8. Oc
7. Fee,, Fo, Fum	61. Canaveral Seashore	9. So
8. I am tired	62. Exclamation	10. E
9. Sound fish tail makes on water	64. A narrow path	11. A
12.Sound of water drops	65. Standing the beach	12. M
15. Come on, let's	66. Studied	13. Fi
16. Opposite of sad	69. Where birds lay eggs	14. T
18. The Indian River is a	71. 2nd alphabet letter	15. Fi
21. To slide	72. A barrier	17. C
22. You are the seashore	74. Go to	19. O
23. Everyone	76. Same as 71 across	20. To
24. Opposite of young	80. Same as 77 down	26. W
25. Either	81. Tall trees with needles	27. O
26. Jello-like fish	85. Waves wash up along these	28. A
30. Water that doesn't move	88. Most seldom seen	29. A
33. Make hay while the	89. A thought	31. I
34. What a fisherman does at the	90. Hither and	32. Tı
seashore	91. Complete	35. To
36. Fishermen wear these	92. Fishing net with a handle	37. G
39. All of us	DOWN	38. Tl
40. Stay in the woods	DOWN	41. Se
42. Catch fish in these	1. A friend	43. A
44. The smallest	2. A small drink	44. Pl
47. Same as 3 down	3. You are here Canaveral	45. To


4. An oval

48. To break


5. A fishing vessel	46. Yellow beach flower
6. A short sleep	49. Kept safe
7. A fish's	51. Clean a whistle
8. Ocean predators	52. Tackle with bait attached
9. Sound a fish tail makes o	n water 54. Pine tree seeds
10. Every one of us	55. The first number
11. Another name for Dad	57. Same as 29 down
12. Mammal in the lagoon o	r ocean 58. To slip down
13. Fishing gear	59. Beaches are made of thi
14. This fun	60. A mosquito is a
15. Fish breathe with these	63. People who assist
17. Color of a beach daisy	67. Indian and Banana
19. Opposite of stop	68. Baby's first word
20. To go by	70. Towards
26. Workers have these	71. To exist
27. Opposite of no	73. Small bites
28. A small cut	75. Tall, slender grasses
29. A cat is animal	76. Lots to do
31. I will you will	77. Mound made of sand
32. Trash	78. To stand atop
35. To assist	79. Male child
37. Group working together	82. A thing
38. The best	83. Liquid dripping from tre
41. Sea Cow	84. Past tense of sit
43. Animal that nests on the	beach 86. Pirates say Yo Ho
44. Plural of 18 across	87. How big
45. To throw	

Junior Ranger Certificate

After you have completed Pages 1 – 5 you are eligible to become a Junior Ranger. Take this book to the Information Center at the North District or the Entrance Station at the South District. You will receive a Junior Ranger decal and a Park Ranger or Park Volunteer will sign your booklet.


Answers to the crossword puzzle can be found on Canaveral National Seashore's website: www.nps.gov/cana/ This Junior Ranger Activity Book was paid for with Parks As Classroom Funding.


Creation of Storytree Productions by Ada and Jerry Forney, 1357 Palmwood Drive, Melbourne, FL 32935, Phone:1-321-259-3822