

OTIS THE OWL

In beautifully detailed photographs, Mary Holland captures the first few months of a baby barred owl's life. The huge eyes and fluffy feathers will steal the hearts of readers as they learn how barred owl parents ready their young owlets for the big world outside the nest. Follow along as Otis learns to eat, fights with his sister, and prepares for flight.

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.

Thanks to Margaret Fowle, Conservation Biologist with Audubon Vermont, and to Sandy Beck, Education Director of the St. Francis Wildlife Association, for verifying the accuracy of the information in this book.

The For Creative Minds includes

- · Owl Pellets
- · Which of These Does an Owl Eat?
- · Owl Anatomy

Visit www.ArbordalePublishing.com for free resources and support: teaching activities, interactive quizzes, and related websites.

Arbordale's enhanced 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 Ferdinand Fox's First **Summer** (NSTA / CBC Most Outstanding Science Trade Book and Moonbeam Children's Book Award), The Beavers' Busy Year, 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. Mary lives in Vermont with her lab, Emma. Visit Mary's blog at naturallycuriouswithmaryholland.wordpress.com.

Mary Holland

Otis is a barred owl.
When he grows up,
he will have brown
stripes, or bars, on his
feathers. Like many
other kinds of owls,
Otis was born and
raised in the woods.

One day when there was still snow on the ground, Otis' mother and father found a hole, or cavity, in a tree. They decided it would make a perfect nest for their chicks. It had a roof over it that would keep the snow and rain out.

The mother owl laid her eggs at the bottom of the tree cavity. She sat on the eggs to keep them warm. Four weeks later, in the spring when most of the snow had melted, the eggs hatched and out came Otis.

After living for a month or so in the deep, dark cavity, Otis climbs up to the opening, using his talons and beak to cling to the inside of the tree. With his large eyes, Otis looks at the outside world for the first time.

Otis still has some of the white, fuzzy down feathers he was born with, but new feathers are growing in underneath them.

All of a sudden, another owl chick appears—Otis has a sister!

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 guizzes, and more are available online.

Visit www.ArbordalePublishing.com to explore additional resources.

Owl Pellets

When an owl eats a mouse or other prey, there are parts (nails, teeth, bones, skulls, fur, feathers) that are hard to digest. These parts are packed together into a pellet inside the owl. An owl coughs up about two pellets a day, roughly six to twelve hours after it eats. Because an owl usually swallows its prey whole, a pellet often contains the prey's whole skeleton. The bones and teeth are wrapped in fur. This fur protects the owl's throat when the owl coughs up the pellet.

Many birds cough up pellets, not just owls. Usually, the larger the bird, the larger the pellet. Barred owls weigh 1.6 pounds. Barred owl pellets are about two inches long. Snowy owls weigh 4 pounds. Snowy owl pellets are about five inches long.

If you find where an owl has roosted, you may discover one or more pellets on the ground beneath the roost. If you take a pellet apart, you can often tell exactly what kind of prey the owl ate from the bones and skulls that are in it.

barred owl pellet (dissected)

barred owl pellet

Which of These Does an Owl Eat?

Which of these animals do you think owls can eat? Answers are below.

Answer: All of them

Owl Anatomy

Owls, eagles, hawks, falcons, and ospreys are raptors, or birds of prey. Raptors feed on other animals (prey), including mice, voles, rabbits, opossums, frogs, snakes and even skunks. Most raptors have excellent eyesight, strong beaks, and sharp talons (claws). These help them hunt, catch, kill, and eat their prey.

Match the photo to the description of the body part on the next page.

barred owl

Eyes. Most owls are active at night. Their eyes are large in order to collect light so that they can see where to fly and find prey to eat. The eyes of most birds are on the sides of their face, but owl eyes are in the front. This helps owls tell how far away a mouse or squirrel is. Owls cannot move their eyes to the left or right; they can only see straight ahead. In order to see to either side, owls must turn their entire head. Because owls have 14 neck bones (twice as many as humans), they can turn their head three-quarters of the way around in either direction in order to see behind them.

Owls can see well at night, but they can also see in the day.

Facial Disc. Each owl eye is located in the middle of a round circle of feathers called a facial disc. These special feathers collect sound and help owls hear soft noises by directing sound waves to their ears. Owls that hunt only at night tend to have large facial discs, as they have to listen for prey in the dark.

Have a friend say something softly to you from across the room. Then cup your hands behind your ears and have your friend repeat what he or she said. Can you hear better with or without your "discs" or hands?

Talons. The claws on an owl's toes are called talons. They are long, curved, and very sharp. Birds of prey use their feet and talons to catch and kill their prey. Bigger owls usually have bigger talons and can catch larger prey.

Three toes on each foot point forward and one toe points backwards. If their prey is struggling, owls can rotate one of their front toes to the back, in order to get a better grip on their prey.

Beak. An owl's beak is short and curved downward. It helps them hold prey and tear it for their young. If it stuck straight out, an owl's beak might make it hard for the owl to see. Owls normally eat their prey whole, but if their prey is too big to swallow, they use their beak to tear it into small pieces.

Feathers. Owls fly and glide silently. Their feathers are velvety thick and soft, absorbing a lot of the sound of their flight. Unlike other raptors, they also have a comb-like fringe on the outer edge of their first few wing feathers that muffles sound and helps them fly quietly. Owls can hear their prey, but their prey has a hard time hearing them.

Why would an owl not want to make any sound when it is flying?

Ears. An owl's ears are on the sides of its head, not the top. The feathers that stick up on some owls are tufts of feathers, not ears. It is hard to see an owl's ears, as they are usually covered with facial disc feathers. Owl ears are simply holes in the sides of the owl's head. If an owl's ears stuck out from its head like a human's ears do, they would not be able to fly as well as they do.

To Otis Sumner Brown, may you never lose your sense of wonder for the natural world—MH

Many thanks to the Vermont Institute of Natural Science, which provided photographic subjects for many of the owls pictured in For Creative Minds. (Otis is a wild bird, photographed in the wild.)

Thanks to Margaret Fowle, Conservation Biologist with Audubon Vermont, and to Sandy Beck, Education Director of the St. Francis Wildlife Association, for verifying the accuracy of the information in this book.

Library of Congress Cataloging-in-Publication Data

Names: Holland, Mary, 1946- author. Title: Otis the owl / by Mary Holland.

Description: Mount Pleasant, SC: Arbordale Publishing, [2017] | Audience: Ages 4-8. | Audience: K to grade 3. | Includes bibliographical references. Identifiers: LCCN 2016043593 (print) | LCCN 2016045559 (ebook) | ISBN 9781628559392 (english hardcover) | ISBN 9781628559408 (english pbk.) | ISBN 9781628559415 (spanish pbk.) | ISBN 9781628559422 (English

Downloadable eBook) | ISBN 9781628559446 (English Interactive

Dual-Language eBook) | ISBN 9781628559439 (Spanish Downloadable eBook) |

ISBN 9781628559453 (Spanish Interactive Dual-Language eBook) Subjects: LCSH: Barred owl--Infancy--Juvenile literature. | Owls--Juvenile literature.

Classification: LCC QL696.S83 H65 2017 (print) | LCC QL696.S83 (ebook) | DDC

598.9/7--dc23

LC record available at https://lccn.loc.gov/2016043593

Translated into Spanish: Otis, el búho

key phrases: birds of prey, barred owl, food, growth and change, learned behavior, life cycle, owl, physical adaptation, raptors

Bibliography:

"Barred Owl." All About Birds. Cornell Lab of Ornithology, n.d. Web. 13 Sept. 2016.

"Barred Owl." Audubon. N.p., 2016. Web. 13 Sept. 2016.

Text and Photo Copyright 2017 © by Mary Holland

using copies in classroom settings

The "For Creative Minds" educational section may be copied by the owner for personal use or by educators

Duncan, James R. The Complete Book of North American Owls. San Diego: Thunder Bay, 2013. Print.

Lewis, Deane. "Information about Owls." The Owl Pages. N.p., n.d. Web. 13 Sept. 2016.

Rogers, Denny, and Lori Corbett. The Illustrated Owl. Barn, Barred, & Great Horned. East Petersburg, PA: Fox Chapel Pub., 2008. Print. Weidensaul, Scott. Owls of North America and the Caribbean. Boston: Houghton Mifflin Harcourt, 2015. Print.

Manufactured in China, December 2016 This product conforms to CPSIA 2008 First Printing

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

Otis Sumner Brown

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