

LESSON 20 WILDLIFE ID

STUDENT EXERCISE WORKSHEET

Use the “Critters Of Massachusetts” book to complete this worksheet on the:

Species: Black Bear

1. Am I a game species? _____
2. How big am I? _____
3. Describe my appearance _____
 - a. Does it change by age or season? How? _____
 - b. Do males and females look different? How? _____
4. Do I have any distinguishing field marks? (Field marks are distinctive stripes, spots, patterns, colors, or highlights). If so, what are they? _____
5. What is my range in Massachusetts? _____
6. What type of habitat do I live in? _____
7. Do I migrate? _____
8. Do I hibernate? _____
9. What time of day am I most active? _____
10. What do I eat? _____
11. Do I have any predators? _____

LESSON 20 WILDLIFE ID

STUDENT EXERCISE WORKSHEET

Use the “Critters Of Massachusetts” book to complete this worksheet on the:

Species: White-tailed Deer

1. Am I a game species? _____
2. How big am I? _____
3. Describe my appearance _____
 - a. Does it change by age or season? How?

 - b. Do males and females look different? How?

4. Do I have any distinguishing field marks? (Field marks are distinctive stripes, spots, patterns, colors, or highlights). If so, what are they?

5. What is my range in Massachusetts? _____
6. What type of habitat do I live in? _____
7. Do I migrate? _____
8. Do I hibernate? _____
9. What time of day am I most active? _____
10. What do I eat? _____
11. Do I have any predators? _____

LESSON 20 WILDLIFE ID

STUDENT EXERCISE WORKSHEET

Use the “Critters Of Massachusetts” book to complete this worksheet on the:

Species: Eastern Wild Turkey

1. Am I a game species? _____
2. How big am I? _____
3. Describe my appearance _____
 - a. Does it change by age or season? How? _____
 - b. Do males and females look different? How? _____
4. Do I have any distinguishing field marks? (Field marks are distinctive stripes, spots, patterns, colors, or highlights). If so, what are they?

5. What is my range in Massachusetts? _____
6. What type of habitat do I live in? _____
7. Do I migrate? _____
8. Do I hibernate? _____
9. What time of day am I most active? _____
10. What do I eat? _____
11. Do I have any predators? _____

LESSON 20 WILDLIFE ID

STUDENT EXERCISE WORKSHEET

Use the "Critters Of Massachusetts" book to complete this worksheet on the:

Species: Eastern Coyote

1. Am I a game species? _____
2. How big am I? _____
3. Describe my appearance _____
 - a. Does it change by age or season? How? _____
 - b. Do males and females look different? How? _____
4. Do I have any distinguishing field marks? (Field marks are distinctive stripes, spots, patterns, colors, or highlights). If so, what are they? _____
5. What is my range in Massachusetts? _____
6. What type of habitat do I live in? _____
7. Do I migrate? _____
8. Do I hibernate? _____
9. What time of day am I most active? _____
10. What do I eat? _____
11. Do I have any predators? _____

LESSON 20 WILDLIFE ID

STUDENT EXERCISE WORKSHEET

Use the “Critters Of Massachusetts” book to complete this worksheet on the:

Species: Moose

1. Am I a game species? _____
2. How big am I? _____
3. Describe my appearance _____
 - a. Does it change by age or season? How?

 - b. Do males and females look different? How?

4. Do I have any distinguishing field marks? (Field marks are distinctive stripes, spots, patterns, colors, or highlights). If so, what are they?

5. What is my range in Massachusetts? _____
6. What type of habitat do I live in? _____
7. Do I migrate? _____
8. Do I hibernate? _____
9. What time of day am I most active? _____
10. What do I eat? _____
11. Do I have any predators? _____

LESSON 20 WILDLIFE ID

STUDENT EXERCISE WORKSHEET

Use the “Critters Of Massachusetts” book to complete this worksheet on the:

Species: Eastern Cottontail

1. Am I a game species? _____
2. How big am I? _____
3. Describe my appearance _____
 - a. Does it change by age or season? How? _____
 - b. Do males and females look different? How? _____
4. Do I have any distinguishing field marks? (Field marks are distinctive stripes, spots, patterns, colors, or highlights). If so, what are they?

5. What is my range in Massachusetts? _____
6. What type of habitat do I live in? _____
7. Do I migrate? _____
8. Do I hibernate? _____
9. What time of day am I most active? _____
10. What do I eat? _____
11. Do I have any predators? _____

LESSON 20 WILDLIFE ID

STUDENT EXERCISE WORKSHEET

Use the “Critters Of Massachusetts” book to complete this worksheet on the:

Species: Ruffed Grouse

1. Am I a game species? _____
2. How big am I? _____
3. Describe my appearance _____
 - a. Does it change by age or season? How? _____
 - b. Do males and females look different? How? _____
4. Do I have any distinguishing field marks? (Field marks are distinctive stripes, spots, patterns, colors, or highlights). If so, what are they?

5. What is my range in Massachusetts? _____
6. What type of habitat do I live in? _____
7. Do I migrate? _____
8. Do I hibernate? _____
9. What time of day am I most active? _____
10. What do I eat? _____
11. Do I have any predators? _____

LESSON 20 WILDLIFE ID

STUDENT EXERCISE WORKSHEET

Use the “Critters Of Massachusetts” book to complete this worksheet on the:

Species: Common Loon

1. Am I a game species? _____
2. How big am I? _____
3. Describe my appearance _____
 - a. Does it change by age or season? How? _____
 - b. Do males and females look different? How? _____
4. Do I have any distinguishing field marks? (Field marks are distinctive stripes, spots, patterns, colors, or highlights). If so, what are they? _____
5. What is my range in Massachusetts? _____
6. What type of habitat do I live in? _____
7. Do I migrate? _____
8. Do I hibernate? _____
9. What time of day am I most active? _____
10. What do I eat? _____
11. Do I have any predators? _____

LESSON 20 WILDLIFE ID

STUDENT EXERCISE WORKSHEET

Use the “Critters Of Massachusetts” book to complete this worksheet on the:

Species: Eastern Bluebird

1. Am I a game species? _____
2. How big am I? _____
3. Describe my appearance _____
 - a. Does it change by age or season? How?

 - b. Do males and females look different? How?

4. Do I have any distinguishing field marks? (Field marks are distinctive stripes, spots, patterns, colors, or highlights). If so, what are they?

5. What is my range in Massachusetts? _____
6. What type of habitat do I live in? _____
7. Do I migrate? _____
8. Do I hibernate? _____
9. What time of day am I most active? _____
10. What do I eat? _____
11. Do I have any predators? _____

LESSON 20 WILDLIFE ID

STUDENT EXERCISE WORKSHEET

Use the “Critters Of Massachusetts” book to complete this worksheet on the:

Species: Red-winged Blackbird

1. Am I a game species? _____
2. How big am I? _____
3. Describe my appearance _____
 - a. Does it change by age or season? How? _____
 - b. Do males and females look different? How? _____
4. Do I have any distinguishing field marks? (Field marks are distinctive stripes, spots, patterns, colors, or highlights). If so, what are they?

5. What is my range in Massachusetts? _____
6. What type of habitat do I live in? _____
7. Do I migrate? _____
8. Do I hibernate? _____
9. What time of day am I most active? _____
10. What do I eat? _____
11. Do I have any predators? _____

LESSON 20 WILDLIFE ID

STUDENT EXERCISE WORKSHEET

Use the “Critters Of Massachusetts” book to complete this worksheet on the:

Species: Black-capped Chickadee

1. Am I a game species? _____
2. How big am I? _____
3. Describe my appearance _____
 - a. Does it change by age or season? How? _____
 - b. Do males and females look different? How? _____
4. Do I have any distinguishing field marks? (Field marks are distinctive stripes, spots, patterns, colors, or highlights). If so, what are they?

5. What is my range in Massachusetts? _____
6. What type of habitat do I live in? _____
7. Do I migrate? _____
8. Do I hibernate? _____
9. What time of day am I most active? _____
10. What do I eat? _____
11. Do I have any predators? _____

LESSON 20 WILDLIFE ID

STUDENT EXERCISE WORKSHEET

Use the “Critters Of Massachusetts” book to complete this worksheet on the:

Species: Mallard

1. Am I a game species? _____
2. How big am I? _____
3. Describe my appearance _____
 - a. Does it change by age or season? How?

 - b. Do males and females look different? How?

4. Do I have any distinguishing field marks? (Field marks are distinctive stripes, spots, patterns, colors, or highlights). If so, what are they?

5. What is my range in Massachusetts? _____
6. What type of habitat do I live in? _____
7. Do I migrate? _____
8. Do I hibernate? _____
9. What time of day am I most active? _____
10. What do I eat? _____
11. Do I have any predators? _____

LESSON 20 WILDLIFE ID

STUDENT EXERCISE WORKSHEET

Use the “Critters Of Massachusetts” book to complete this worksheet on the:

Species: Wood Duck

1. Am I a game species? _____
2. How big am I? _____
3. Describe my appearance _____
 - a. Does it change by age or season? How? _____
 - b. Do males and females look different? How? _____
4. Do I have any distinguishing field marks? (Field marks are distinctive stripes, spots, patterns, colors, or highlights). If so, what are they?

5. What is my range in Massachusetts? _____
6. What type of habitat do I live in? _____
7. Do I migrate? _____
8. Do I hibernate? _____
9. What time of day am I most active? _____
10. What do I eat? _____
11. Do I have any predators? _____

LESSON 20 WILDLIFE ID

STUDENT EXERCISE WORKSHEET

Use the “Critters Of Massachusetts” book to complete this worksheet on the:

Species: Canada Goose

1. Am I a game species? _____
2. How big am I? _____
3. Describe my appearance _____
 - a. Does it change by age or season? How? _____
 - b. Do males and females look different? How? _____
4. Do I have any distinguishing field marks? (Field marks are distinctive stripes, spots, patterns, colors, or highlights). If so, what are they?

5. What is my range in Massachusetts? _____
6. What type of habitat do I live in? _____
7. Do I migrate? _____
8. Do I hibernate? _____
9. What time of day am I most active? _____
10. What do I eat? _____
11. Do I have any predators? _____

LESSON 20 WILDLIFE ID

STUDENT EXERCISE WORKSHEET

Use the “Critters Of Massachusetts” book to complete this worksheet on the:

Species: American Woodcock

1. Am I a game species? _____
2. How big am I? _____
3. Describe my appearance _____
 - a. Does it change by age or season? How? _____
 - b. Do males and females look different? How? _____
4. Do I have any distinguishing field marks? (Field marks are distinctive stripes, spots, patterns, colors, or highlights). If so, what are they?

5. What is my range in Massachusetts? _____
6. What type of habitat do I live in? _____
7. Do I migrate? _____
8. Do I hibernate? _____
9. What time of day am I most active? _____
10. What do I eat? _____
11. Do I have any predators? _____

LESSON 20 WILDLIFE ID

STUDENT EXERCISE WORKSHEET

Use the “Critters Of Massachusetts” book to complete this worksheet on the:

Species: Peregrine Falcon

1. Am I a game species? _____
2. How big am I? _____
3. Describe my appearance _____
 - a. Does it change by age or season? How? _____
 - b. Do males and females look different? How? _____
4. Do I have any distinguishing field marks? (Field marks are distinctive stripes, spots, patterns, colors, or highlights). If so, what are they? _____
5. What is my range in Massachusetts? _____
6. What type of habitat do I live in? _____
7. Do I migrate? _____
8. Do I hibernate? _____
9. What time of day am I most active? _____
10. What do I eat? _____
11. Do I have any predators? _____