

It is time to go on a hunt! Review the clues below and explore the park to see how many clues you can capture in pictures. Check off each clue as you find them.

Scavenger Hunt Clues:		
 ∴ *A. You with a Park Ranger, staff or volunteer □ B. A plant the same height as someone with you □ C. A bird in flight □ D. A yellow wildflower □ *E. The state tree □ F. An insect □ *G. A park kiosk □ H. A pine cone □ I. Your reflection □ J. Someone sitting on a park bench 	 K. A butterfly *L. You pointing to a trail sign M. Your group at a picnic table N. The track of a mammal *0. Safety sign *P. A reptile Q. Food on a grill R. Moss growing on a tree *S. You reading a field guide or park brochure *T. Someone posing the same as a park statue 	
Use the starred letters from each clue above to fill in the answers below. Some letters		

may be used twice.

What helps you take pictures when it is dark?

What do you share on social media to show a photo you took? How many clues were you able to take pictures of? What was your favorite picture you took today?

Share with us online and remember to use the hashtag #FLStateParksJrRanger

PHOTOGRAPHY IN PARKS

Name_____

Date ______ Park__

Taking pictures is a great way to collect memories without disturbing the park's landscape and inhabitants.

The beauty of Florida State Parks is captured through artistic photography by park visitors every day. These images are used to promote and celebrate Florida's natural beauty and provide clues to Florida's cultural heritage.

Park Rangers use photography to document information or capture images to monitor and protect cultural resources which may change over time.

What do you enjoy taking pictures of?

Which equipment are you using today? Circle or draw your specific device.

DSL Camera

Smart Device

Point and Shoot

It is time to go on a hunt! Review the clues below and explore the park to see how many clues you can capture in pictures. Check off each clue as you find them.

Scavenger Hunt Clues:	
 A. You with a Park Ranger, staff or volunteer B. A plant the same height as someone with you C. A bird in flight D. A yellow wildflower ★E. The state tree F. An insect ★G. A park kiosk H. A pine cone I. Your reflection J. Someone sitting on a park bench 	 K. A butterfly *L. You pointing to a trail sign M. Your group at a picnic table N. The track of a mammal *0. Safety sign *P. A reptile Q. Food on a grill R. Moss growing on a tree *S. You reading a field guide or park brochure *T. Someone posing the same as a park statue
Use the starred letters from each clue above to	fill in the answers below. Some letters

may be used twice.

What helps you take pictures when it is dark?

<u>F</u>	
What do you share on social media to show a photo you took?	
How many clues were you able to take pictures of?	
What was your favorite picture you took today?	

Share with us online and remember to use the hashtag #FLStateParksJrRanger

