

Activity

Can you help the wolf find the way back to its den?

WOLVES

Life in the Woods

Wolves generally live in woodlands. They hunt together in groups called packs to catch large animals such as deer. Wolves might hunt small animals like rabbits and mice on their own.

What helps a wolf hunt and catch large animals? (Tick the pawprints).

Big ears.

Webbed feet.

Sharp teeth.

Long legs.

Long, pointed nose.

Are you a wolf expert?

(Put a circle around the correct answer)

1. What is a wolf's home called?

A holt A den An earth

2. How many toes does a wolf have?

Three Four Five

3. What is a wolf's favourite food?

Grass Deer Worms

4. What noise does a wolf make?

It grunts It hoots It howls

Lunchtime!

Can you help the wolf decide what to eat for lunch?

Draw arrows to two things that the wolf would prefer to eat for lunch.

Leaves

Fish

Rabbits

Grass

Deer

Wolf Signs

Become a wolf detective and look for the signs that wolves leave behind.

This hole could be the entrance to a wolf's house - we call this a den. Baby wolves would be born here. We call them pups.

A wolf paw print - you might see these in soft mud.

Wolf poo! We call it wolf scat. You could look for this on wolf paths and around the edges of their territory.

Don't forget - wolves don't live in the wild in Britain. If you want to see them you have to visit a place like Wildwood.

Wolf Poem

Grey wolf
 Running through the woods
 Ears pricked
 Yellow eyes gleaming

Walking silently
 Out hunting for food
 Long tail in the air
 Fluffy, soft grey fur

Can you complete this sentence?

Wolves are _____

Colour me in

Can you colour in the wolf and name three things that help it to run fast and hunt for food.

Look for

- Long legs
- Sharp teeth
- Big ears

