

Groundhogs


By Amber

Created by 5th Grade Student in Mrs.
Brooks' Classroom

WHAT IS A GROUNDHOG?

- A groundhog is a woodchuck.
- They are Considered Rodents.
- Officially known to the marmot family
- *Marmota monax*


HOME SWEET HOME

- Groundhogs range from ...
- North America
- Northern Canada
- Northwest Alaska
- My House

Created by 5th Grade Student in Mrs.
Brooks' Classroom


BURROWS

- Groundhogs' claws are used for digging their homes.
- Homes are usually 2-4 feet deep.
- 2 different types of dens
- Have rooms for specific things
- Try to build dens under wood structures
- They have tunnels connecting their dens.


Hole

Ground

Hole

Entrance / Exit

Food Storage Room

Tunnel

Bed Room

Bathroom

Entrance/ Exit

Tunnel

Tunnel

Tu
n
n
e
l

Birthing Room

Tunnel

Nursing Room

Created by 5th Grade Student in Mrs. Brooks' Classroom


THE GROUNDHOG'S BODY

- They are from 1 ½ to 2 feet long.
- Tail is ¼ of their body length
- Round ears (quite adorable)
- Flat head with pointed snout
- Eyes and nose are black.
- Most of the time fur is brown.
- Long sharp claws .


GROUNDHOG'S TOESIES

- Their hind feet have 5 toes and are from 3 to 3.5 inches long.
- Front have four fingers and an itsy- bitsy thumb
- All fingers and toes have claws


Drawings show the front and hind foot of the woodchuck and his tracks.

PEARLY WHITES

- Surprisingly groundhog's teeth are white.
- One big problem they have is their incisors will grow to big if they don't chew.(fact not an excuse)
- Groundhogs can actually die from this problem


A normal woodchuck skull


Skull with abnormal incisors

OPEN WIDE

- The groundhog's diet consists of...
- Grass, clover , alfalfa , certain tree leaves and certain flowers.
- Lettuce, tomatoes ,cucumbers ,corn, broccoli and carrots .
- Apples, strawberries, cantaloupe and watermelon
- Eggs and bugs.
- Bread


LOUD MOUTH

- When groundhogs are scared they let out a loud whistle.
- A mom protecting her cubs will whistle.
- In the south we call them whistle pigs.
- When fighting groundhogs get really loud!


AAAWWW...IT'S A GROUNDHOG

- Groundhog cubs are born in April.
- On average there are 3 -5 cubs.
- They weigh about an ounce.
- They are around 4.25 inches.
- 2 weeks for fur
- 4 weeks they open eyes.
- 5 weeks running around
- 6 weeks being weaned
- The mother will move cubs to different dens and leave it.
- After that no more cubs until next year.

NATURAL ENEMIES

Groundhogs' Enemies are...

- Bears , lynx , cougars , and foxes
- All meat eating animals
- Dogs for sport.
- Humansand
- My Mother


COOL CRITTER FACTS

- Can ground hogs climb trees?
- Surprisingly , yes they can.
- Do ground hogs make good pets?
- You can have a ground hog as a pet.
- I know it's awesome!
- Ground hogs have their own day!


WORKS CITED

- Farlow, Melissa. *Ground Hog*. Nationalgeographic.com. Web. 17 Apr. 2009.
- Ferguson, Marilyn. *Legend of Ground Hog's Day. Some Ground Hog Facts and Links*. Groundhogs.com. 2004. Web. 25 April, 2009.
- Ground Hogs at Hog Haven. Hoghaven.com. Web. 25 April, 2009.
- *Hear Them*. Hoghaven.com. Web. 28 April, 2009.
- *See Them*. Hoghaven.com. Web. 28 April, 2009.
- Brooks, Emma. *The History of Groundhog's Day*. Wyatt Publications: Atlanta, 2003. Print.