

Animal Homes

by Mary Holland

Animal Homes

Just like humans, animals use their homes for shelter and to raise their young. Animal homes might be easy to see, or they may be hidden (camouflaged) for protection. Some animals are great builders and other animals borrow homes that other animals have made. Different animals might just use natural places like caves or holes in trees to make a home. And some animals might even carry their home on their back! Sticks, mud, leaves, cotton, and grass are all things that animals might use to build a home. Whether by digging, spinning, building or borrowing, animal homes are as varied as the animals themselves. This is a perfect sequel to Mary Holland's *Animal Anatomy and Adaptations* series.

Animals in this book include red-bellied woodpeckers, potter wasp, beaver, red squirrel, pileated woodpecker, eastern gray squirrel, Baltimore oriole, bald-faced hornet, eastern tent caterpillar, spittle bug, black bear, woodchuck, red fox, eastern chipmunk, and humans.

Arbordale Publishing offers so much more than a picture book. We open the door for children to explore the facts behind a story they love.

The *For Creative Minds* includes

- Home-Building Materials
- Which Are Animal Homes:
- Match the Animal to its Home

Thanks to Torey Caviston, Environmental Education Coordinator at DeVries Nature Conservancy for verifying the accuracy of the information in this book.

Visit www.ArbordalePublishing.com for free resources and support: teaching activities; quizzes; reading levels; and alignment to Common Core, NGSS, and state standards.

Arbordale's interactive ebooks read aloud in both English and Spanish with word-highlighting and adjustable audio speed. Available for purchase online.

Mary Holland is a naturalist, nature photographer, columnist, and award-winning author with a life-long passion for natural history. After graduating from the University of Michigan's School of Natural Resources, Mary worked as a naturalist at the Museum of the Hudson Highlands in New York state, directed the state-wide Environmental Learning for the Future program for the Vermont Institute of Natural Science, worked as a resource naturalist for the Massachusetts Audubon Society, and designed and presented her own "Knee-High Nature Programs" for libraries and elementary schools throughout Vermont and New Hampshire.

Her other children's books with Arbordale include *Otis the Owl*, *Ferdinand Fox's First Summer* (NSTA / CBC Most Outstanding Science Trade Book and Moonbeam Children's Book Award), *The Beavers' Busy Year*, *Yodel the Yearling*, *Animal Ears*, *Animal Skins*, *Animal Noses*, *Animal Tails*, *Animal Eyes*, *Animal Legs*, and *Animal Mouths* (NSTA / CBC Most Outstanding Science Trade Book). Mary's book *Naturally Curious: a Photographic Field Guide and Month-by-Month Journey Through the Fields, Woods and Marshes of New England* won the 2011 National Outdoor Book Award for the Nature Guidebook category. *Naturally Curious Day by Day* was published in 2016. Mary lives in Vermont with her lab, Greta. Visit Mary's blog at naturallycuriouswithmaryholland.wordpress.com.

Mary Holland

Animal Homes

by Mary Holland

Animals use their homes for shelter and for raising their young. They make their homes in many different places—in the ground, in water, under bark, on flowers, under rocks, and inside trees. They also make them out of lots of different materials, including leaves, sticks, rocks, feathers, mud, saliva, and spider silk.

This beaver builds its lodge using trees and mud.

Sometimes branches fall off a tree and the resulting injury to the tree causes decay that leave holes (cavities). These cavities are used by many animals as homes in which they raise their babies. A snug hole keeps young red squirrels from getting wet and cold. When they are old enough, the young squirrels will be able to climb out of their home and jump from branch to branch.

Sometimes animals make their own tree cavity to use as a nest. Woodpeckers have big, strong bills which they use to chip away wood. They make a deep hole in a tree and lay their eggs in it. When the eggs hatch, the parents feed insects to the young woodpeckers. As soon as the young woodpeckers can fly, they leave their nest.

Some animals live in shelters that they make as well as in cavities. Many eastern gray squirrels make a nest for their young in tree cavities. In the spring, summer and fall some eastern gray squirrels build their homes in the forks of trees limbs. Using twigs, bark, and leaves, they make a big ball lined with soft moss and grass. This hollow ball is called a drey. Flying squirrels, red squirrels, and eastern gray squirrels use dreys as temporary shelters.

For Creative Minds

This section may be photocopied or printed from our website by the owner of this book for educational, non-commercial use. Cross-curricular teaching activities for use at home or in the classroom, interactive quizzes, and more are available online.

Visit www.ArbordalePublishing.com to explore additional resources.

Home-Building Materials

Match the material and the animal that uses it to build its home.

Mud Dauber Wasp

Osprey

Paper Wasp

Spittle Bug

This bird builds its nest in high areas near water using **sticks and tree branches**.

This small insect makes a sticky **foam** home along plant stems or leaves.

This type of wasp gathers fibers from dead **wood** and plant stems. It mixes those fibers with **saliva** (spit) to make its papery home.

This type of wasp scrapes up mud that it carries to a well-protected location to build a tube nest. Different muds give the tube different colors.

Which of these animals make their home under a rotting log?

Ants

Centipede

Salamander

Snake

Beetle Larva

Earthworm

Slug

Answers: sticks and tree branches-osprey; foam-spittle bug; saliva and wood-paper wasp; mud-mud dauber wasp. Rotting Log: all

Birds usually use natural material like grasses, leaves, sticks, moss, and mud to build their nests. Sometimes, when a bird is building its nest near humans, it recycles man-made things it finds by using them in their nest. Some of the more unusual items found in bird nests include:

- light bulbs
- coat hangers
- barbed wire
- paper
- plastic
- glass
- nails
- aluminum foil
- cigarette butts

Can you find the cigarette butts (white cylinders) in this northern mockingbird nest?

A snag is a dead tree that is still standing. In North America, about 85 species of birds, at least 50 mammal species, and roughly a dozen reptiles and amphibians rely on snags for shelter and nesting.

Can you think of an animal that might live in a snag?

Snag

Painted Turtle

Snail

And some animals like turtles and snails have shells that are part of their bodies (exoskeleton) to help protect them. It's like carrying around a home on their backs!

Which Are Animal Homes?

Which of these are animal homes? What kind of animal do you think might live in a home like this? Have you ever seen an animal home like any of these?

honeybee comb

muskrat lodge

woodchuck burrow

chipmunk hole

spider web

tree cavity

nest

red fox den

Answers: all

Match the Animal to its Home

Match the animal to its home.

1: drey

2: den

3: den

4: lodge

5: den

6: nest

A: hornet

B: black bear

C: beaver

D: squirrel

E: red fox

F woodchuck

Answers: 1D; 2F, 3E, 4C, 5B, 6A

To Jody, whose home is always welcoming.

Thanks to Erin Donahue for the use of her spider web photograph.

Thanks to Torey Caviston, Environmental Education Coordinator at DeVries Nature Conservancy for verifying the accuracy of the information in this book.

Library of Congress Cataloging-in-Publication Data

Names: Holland, Mary, 1946- author.

Title: Animal homes / by Mary Holland.

Description: Mt. Pleasant : Arbordale Publishing, LLC, [2020] | Includes bibliographical references. | Audience: Ages 4-8 | Audience: Grades K-1

Identifiers: LCCN 2019057621 (print) | LCCN 2019057622 (ebook) | ISBN 9781643517506 (hardcover) | ISBN 9781643517551 (trade paperback) | ISBN 9781643517650 (pdf) | ISBN 9781643517759 (epub) | ISBN 9781643517858 (read aloud interactive)

Subjects: LCSH: Animals--Habitations--Juvenile literature.

Classification: LCC QL756 .H775 2020 (print) | LCC QL756 (ebook) | DDC 591--dc23

LC record available at <https://lcn.loc.gov/2019057621>

LC ebook record available at <https://lcn.loc.gov/2019057622>

Lexile® Level:

key phrases: animal adaptations, animal behavior, animal homes

Title in Spanish:

Animals in order of appearance: Cover: male (at hole) and female red-bellied woodpeckers; title page: potter wasp; beaver; red squirrel; pileated woodpecker; eastern gray squirrel; Baltimore oriole; bald-faced hornet; eastern tent caterpillar; spittle bug; black bear; woodchuck; red fox; eastern chipmunk; Sadie, Otis & Lily Piper Brown.

Bibliography:

Holland, Mary. *Naturally Curious: A Photographic Field Guide and Month-By-Month Journey Through the Fields, Woods, and Marshes of New England*. North Pomfret, VT: Trafalgar Square Books, 2010. Book.

Text Copyright 2020 © by Mary Holland

The "For Creative Minds" educational section may be copied by the owner for personal use or by educators using copies in classroom settings.

Printed in China, June 2020
This product conforms to CPSIA 2008
First Printing

Arbordale Publishing
Mt. Pleasant, SC 29464
www.ArbordalePublishing.com

If you enjoy this book,
look for other Arbordale books that may be of interest:

Includes 4 pages of
learning activities.

Look for more free activities
online at

ArbordalePublishing.com