

Timpanogos Cave National Monument

Junior Ranger Activity Book

Experience your America

Unable to finish this booklet during your visit?
Take it home, finish it, and then mail it to us:

Timpanogos Cave National Monument
Rural Route 3, Box 200
American Fork, Utah 84003
801-756-5239
www.nps.gov

Please circle which **award** you would like to receive for
completing this booklet:

Pin-on plastic badge or

Sew on patch

Did you know that you can be a Junior Ranger
even if you are not able to visit a national park?
Log on to www.nps.gov/webrangers to learn how.

A Special Thanks to:

Marcia Phillips for her original artwork
Chuck Acklin for his cover drawing "View From The Trail"
Capitol Reef National Park and the National Speleological Society &
Project Underground for their ideas for activities

This publication was produced with funds donated by Western National Parks Association
www.wnpa.org

Welcome to Timpanogos Cave National Monument!

Timpanogos Cave National Monument is one of many national park areas in the United States. These parks belong to everyone to enjoy and visit.

How to Become a Junior Ranger

As a Junior Ranger at Timpanogos Cave, you can help Park Rangers protect the caves and the land around them. To become a Junior Ranger complete 3 of the activities shown for your age group. You must also complete all the activities required for **both** age groups. Look for the symbol that matches your age group. An adult can help you complete the activities. Then have a Ranger at the visitor center review and sign your completed activities, and you will receive your Junior Ranger badge. Have fun!

Both Age Groups Must Complete All of the Following:

- Junior Ranger Responsibility (pg. 2)
- Ranger Interview (pg. 12)
- Junior Ranger Pledge (back cover)
- Attend any Ranger led program: Cave Tour, Evening Program or Junior Ranger Program
- Pick Up Trash

Stalagmites Ages 8 and under

Choose 3 of the following activities:

- Help the Bat Find Its Way (pg. 5)
- Animal Match (pg. 3)
- Batty Art (pg. 10)
- What Lives in a Cave? (pg. 7)
- Draw a Picture or Write a Poem (pg. 11)

Stalactites Ages 9 and over

Choose 3 of the following activities:

- Cave Word Search (pg. 9)
- Cave Formation Identification (pg. 6)
- Caver's Supply List (pg. 8)
- How Cave Formations Are Made (pg. 4)
- Draw a Picture or Write a Poem (pg. 11)

Junior Ranger Responsibilities

As a Junior Ranger, it is your responsibility to help take care of the national parks you visit. You can help preserve and protect these special places, and keep the park safe for people and wildlife.

Answer the following questions about your responsibilities in national parks. Circle the correct answer and then explain why in the space below. You can ask a Ranger or other adult for help.

1. Does a Junior Ranger pick up trash on the cave trail? Yes No

1a. Why?

2. Does a Junior Ranger feed wildlife? Yes No

2a. Why?

3. Does a Junior Ranger touch cave formations? Yes No

3a. Why?

4. Does a Junior Ranger carry water when they go hiking? Yes No

4a. Why?

Animal Match

These are some of the animals that can be found here. While visiting the park look for these and other animals. Can you match the animal with it's name? Draw a line from the animal to its name.

Cave cricket

Black-chinned hummingbird

Grasshopper

Black-billed magpie

Golden-mantled ground squirrel

Mountain lion

Mountain goat

Elk

Rattlesnake

How Cave Formations are Made

One of the most important ingredients in making a cave is water. Draw a line following the raindrop's journey from a cloud to a cave formation.

Help the Bat Find Its Way

Bats sometimes visit Timpanogos Cave National Monument but they rarely stay. The caves here are too cold and have too many people for bats to want to live here. Other caves may have many bats living in them. Can you help this bat find its way out of the cave?

Cave Entrance

Bat Fact:
Bats are primary predators of night-flying insects, bats play a vital role in maintaining the balance of nature. By consuming vast numbers of pests, they rank among humanity's most valuable allies.

Bat Fact:
There is an airport in Texas that shuts down just before dusk so that the bats that use the same air space are free to hunt their insects without being harmed.

Bat Fact:
Insect eating bats can see with their eyes but use special sonar, called *echolocation*, to help them locate the bugs they like to eat.

Bat Fact:
The smallest bat in the world is as big as your thumb. Its name is Bumblebee or Kitty Hog-nosed bat.

Bat Fact:
One little brown bat can eat more than 600 mosquitoes in an hour.

Cave Formation Identification

When you visit the cave you will see many different kinds of formations. There are 43 various kinds of formations in the caves. Can you identify the 9 formations found in this drawing? Write the correct name next to the formation.

Cave formation names: rimstone dam, cave popcorn, flowstone, draperies or cave bacon, stalactites, helictites, stalagmites, soda straws, column.

Hint: Answers to this page can be obtained by going on a cave tour or watching the park video

What Lives In A Cave?

There are many kinds of creatures that live in caves. It is hard to believe anything can live in such a damp, dark environment. Invent and draw a creature you might see living in a cave. Give it some special features for living in the dark.

Caver's Supply List

If you were to go caving there would be certain supplies you would want to take with you. Circle the supplies that a good caver would take on a wild cave adventure.

ranger hat

dog

snacks

first-aid kit

sandals

gloves

rake

swimsuit

comb

hardhat with light

chicken

water

toys

20 foot rope

bubble gum

sturdy boots

couple of friends

overalls

an expert caver

sturdy clothes

pick or ax

extra sources of light

shorts

Cave Word Search

There are many discoveries to be made while visiting Timpanogos Cave. Some of them are hidden in this word search. Can you find the words listed below in the word maze?

E	H	A	N	S	E	N	C	A	V	E	H	W	E	Q
V	O	M	G	T	X	T	A	K	C	D	O	C	V	D
A	V	R	I	R	O	U	U	M	S	G	U	A	A	K
C	B	Y	I	L	E	N	V	L	Z	C	P	V	C	X
S	E	T	I	M	G	A	L	A	T	S	H	E	E	P
O	E	Q	E	H	S	K	I	K	A	E	T	P	L	A
G	T	T	Z	N	E	T	U	E	L	L	S	O	D	Q
O	G	J	I	A	O	N	O	I	D	M	Z	P	D	V
N	V	A	G	T	K	T	C	N	F	Y	K	C	I	V
A	G	X	Z	Y	C	T	S	A	E	X	E	O	M	K
P	Z	J	R	W	I	A	V	W	Z	D	X	R	M	O
M	O	K	A	T	K	E	L	G	O	N	A	N	C	A
I	J	T	E	K	Z	M	S	A	Y	L	F	M	B	Z
T	E	S	P	G	D	P	W	Q	T	R	F	F	I	H
R	S	E	I	R	E	P	A	R	D	S	M	C	Y	E

CAVE POPCORN
 DRAPERIES
 FLOWSTONE
 HANSEN CAVE
 HELICTITES
 ✓ LAKE

MIDDLE CAVE
 RIMSTONE DAM
 STALACTITES
 STALAGMITES
 TIMPANOGOS CAVE
 WATER

Hint: The words can be found horizontally, vertically, diagonally, forwards and backwards.

Batty Art

Some people think a bat looks like a flying mouse - but there is no such thing as a flying mouse. A bat has a small furry body and nurses its young. Bats have wings and are the only mammals that can fly. Follow the drawing and instructions below and draw your own bat.

1. Draw a large letter U. Draw in a nose.
2. Close in the top of the head. Add ears and eyes (Bats have many sizes and shapes of noses and ears.)
3. Put a dot where you want its tail to end (about 2 heads distance down from the nose). Draw a rounded body, curving into a tail.
4. Add arms and legs. (How many toes are on each foot?)
5. Add a thumb at the top of each arm. Then add the 4 fingers coming down from each wrist. (Remember, they are spread out to support its wings!)
6. Draw in dotted lines to cover the wings, including between the fingers, feet, and tail.

DRAW A PICTURE OR WRITE A POEM

DRAW A PICTURE OR WRITE A POEM BELOW ABOUT YOUR FAVORITE THING YOU SAW
AT TIMPANOGOS CAVE NATIONAL MONUMENT.

Interview a Park Ranger

How can you find out what a Park Ranger does everyday? Ask one! Find a Ranger and ask them to tell you 3 things they do as part of their job. Find out what they like to do best.

- 1.
- 2.
- 3.

An Experiment to Try at Home

If you want to make your own cave formations, try this at home. Make sure to have an adult help you.

Ingredients:

1 cup water
jar
spoon
string (don't use yarn)
pencil
4 teaspoons sugar
cooking pan
stove

Creating a Sugar Stalactite

1. Boil the water and put in 4 teaspoons of sugar. Stir until all the sugar dissolves. Pour into jar.
2. Now take your pencil and tie the string in the center. Knot the string and let a long piece hang almost to the bottom of the jar.
3. Let the solution sit for several weeks. Don't pick up the jar to look at it. Crystals of sugar will grow on the string.

In some ways this is similar to the way mineral calcite dissolves and later redeposits becoming cave formations.

Junior Ranger Pledge

As a Junior Ranger I, _____ ,
print your name
promise to help protect and preserve our
National Parks and Monuments for
everyone to enjoy both now and in the
future.

I will always remember to respect all
living things.

Signature of Junior Ranger

Timpanogos Cave National Monument
JUNIOR RANGER CERTIFICATE

This is to certify that

_____ has successfully completed the requirements of the

Junior Ranger Program

at

TIMPANOGOS CAVE NATIONAL MONUMENT

_____ Park Ranger