

Week 5 Virtual Camp Sampler

(Ages 5-7)

MONDAY

Feathered Friends Virtual Escape Room: It's almost sunrise and Ollie the Owl needs to find his way back to his nest. Solve all the puzzles to help Ollie get home!

<https://platform.breakoutedu.com/game/play/feathered-friends-618623>

TUESDAY

Flap Your Wings: In 10 seconds, a hummingbird can flap their wings 700 times! Have someone set a timer and flap your arms (arms straight, out at your sides, complete flaps up and down) as many times as you can. How did your flapping compare to that of a hummingbird. Have you ever watched a hummingbird's wings? They actually flap them in a figure eight motion! Try flapping your arms in that pattern and see how you compare to a hummingbird in the 10 second challenge.


WEDNESDAY

Learn a new Skill: Learn how to mimic a Crow call, Blue jay call and a Mourning dove call:

<https://www.youtube.com/watch?v=UoV26JrMSmg&feature=youtu.be>

THURSDAY

Nature Journal: Birds come in many different colors. Spend some time outside and see how many different colored birds you can spot. Use crayons of the same color to make a rainbow collage below or draw each bird:


American goldfinch


Robin


Baltimore oriole

FRIDAY

Awesome Owls: Have you seen or heard any owls? We have three common owl species in this area. Great horned owls have striking ear tufts on the tops of their heads, but they aren't ears at all, just long feathers! They give a deep hoo-h'HOO-hoo-hoo. The barred owl has distinctive brown eyes and a round facial disk. You may hear their calls near dusk or even in the middle of the day! They say, *Who cooks for you? Who cooks for you all?* The eastern screech owl is a master at camouflage and is common in neighborhoods. Maybe you have heard their horse-whinny calls at dusk.

Draw a line to match the owl to its name!


Eastern screech owl

Barred owl

Great horned owl