

Animal Tracks and Traces

Animals are all around us. While we may not often see them, we can see signs that they've been there. Some signs might be simple footprints in snow or mud (tracks) and other signs include chewed or scratched bark, homes or even poop and pee (traces). Children will become animal detectives after learning how to "read" the animal signs left all around. Smart detectives can even figure out what the animals were doing! This is a perfect sequel to Mary Holland's *Animal Anatomy and Adaptations* series.

Animals in this book include: female yellow-bellied sapsucker (title page), opossum, gray squirrel, raccoon, wild turkey, north American river otter, moose, white-tailed deer, red fox, black bear (on cover and inside text), coyote, beaver, white-footed mouse, 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

- · Who Has Eaten Here?
- · Whose Track is This?
- · Animal Signs to Look For
- · Other Animal Signs

Thanks to Hannah Gelroth, Director of School Programs and Teacher Professional Development at the Vermont Institute of Natural Science 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 Monthby-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 naturally curious with mary holland. wordpress.com.

Mary Holland

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.

Who Has Eaten Here?

Match each animal to its food sign.

- A. Beavers cut down trees with their teeth and eat the bark.
- B. Red squirrels eat seeds in cones and the uneaten scales drop to form a pile (midden).
- C. Striped skunks dig little round holes in the ground looking for insects.

Answers: A2, B3, C1

Whose Track is This?

Match each animal with its track.

A white-tailed deer walks on two toenails.

Dogs have four toes.

Fishers and other weasels have five toes.

Birds have three toes in front and one in back.

Answers: Deer-2; Dog-1; Fisher-4; ruffed grouse-3

Animal Signs To Look For

Animals leave all kinds of signs that they have been there, not just tracks. Look for some of these other animal signs around you.

Other Animal Signs

Fly: Inside the round "ball" found on some goldenrod stems (gall) is a young fly waiting until spring to come out.

Beaver: Beavers mark their territory by building piles of mud and leaves (scent mounds). They leave their scent (castoreum) on the scent mound which tells other beavers to stay away.

Honey bee: Honey bees usually build their wax combs in tree cavities, but sometimes they build them out in the open.

Pileated woodpecker: Pileated woodpeckers drill big holes in trees looking for carpenter ants to eat.

To my favorite track detectives: Otis, Lily Piper and Leo—MH

Thanks to Hannah Gelroth, Director of School Programs and Teacher Professional Development at the Vermont Institute of Natural Science for verifying the accuracy of the information in this book.

Library of Congress Cataloging-in-Publication Data

Names: Holland, Mary, 1946- author.

Title: Animal tracks and traces / by Mary Holland.

Description: Mt. Pleasant, SC: Arbordale Publishing LLC, [2020] | Includes bibliographical references. | Audience: Ages 4-9 | Audience: Grades 2-3 Identifiers: LCCN 2019033032 (print) | LCCN 2019033033 (ebook) | ISBN

9781643517476 (hardcover) | ISBN 9781643517520 (trade paperback) | ISBN

9781643517827 (ebook other) | ISBN 9781643517728 (epub) Subjects: LCSH: Animal tracks--Juvenile literature. | Animal

behavior--Juvenile literature.

Classification: LCC QL768 .H65 2020 (print) | LCC QL768 (ebook) | DDC

591.47/9--dc23

LC record available at https://lccn.loc.gov/2019033032

LC ebook record available at https://lccn.loc.gov/2019033033

Lexile® Level: 610L

key phrases: animal behavior

Text Copyright 2020 © by Mary Holland

using copies in classroom settings.

The "For Creative Minds" educational section may be

copied by the owner for personal us-e or by educators

Title in Spanish: Las huellas y rastros de los animales

Animals in this book include: female yellow-bellied sapsucker (title page), opossum, gray squirrel, raccoon, wild turkey, north American river otter, moose, white-tailed deer, red fox, black bear (on cover and inside text), coyote, beaver, white-footed mouse, and humans.

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. Weber, Jen Funk. Been There, Done That: Reading Animal Signs. Mt. Pleasant, SC: Arbordale Publishing, 2016. Book.

> This product conforms to CPSIA 2008 First Printing

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

Printed in China, December 2019

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