

Mammals

All mammals share certain characteristics that set them apart from other animal classes. But some mammals live on land and other mammals spend their lives in water—each is adapted to its environment. Land mammals breathe oxygen through nostrils but some marine mammals breathe through blowholes. Compare and contrast mammals that live on land to those that live in the water.

Animals in the book include: baboon, beluga whale, bottlenose dolphin, cat, dog, elk, goat, gorilla, grizzly bear, horse, human, Indo-Pacific humpback dolphin, manatee, pig, river otter, sea lion, sea otter, and sheep.

It's so much more than a picture book . . . this book is specifically designed to be both a fun-to-read story and a launch pad for discussions and learning. We encourage adults to do the activities with the young children in their lives both at home and in the classroom. Free online resources and support at ArbordalePublishing.com include:

- For Creative Minds as seen in the book (in English & Spanish):
- [°] Dichotomous Key
- ° Mammal or Not?
- * Some Mammals Are Different
- * Mammals Near You
- · Teaching Activities (to do at home or school):
- * Reading Questions
- ° Math
- ° Language Arts
- ° Geography
- ° Science
- Interactive Quizzes: Reading Comprehension, For Creative Minds, and Math Word Problems
- · English and Spanish Audiobooks
- · Related Websites
- · Aligned to State, Common Core & NGSS Standards
- · Accelerated Reader and Reading Counts! Quizzes
- · Lexile and Fountas & Pinnell Reading Levels

Ebooks with Auto-Flip, Auto-Read, and selectable English and Spanish text and audio are available for purchase online.

Thanks to Tiffany Vanderwerf, Curator of Education, and Emily Simms, Education Intern, at the Buffalo Zoo for reviewing the accuracy of the information in this book.

Award-winning author Katharine Hall is a life-long nature lover and avid reader. She hopes the *Compare and Contrast* series will help children use critical thinking skills to explore and learn about the natural world around them. In addition to *Mammals*, Katharine's other titles in this series include *Polar Bears and Penguins* (NSTA/CBC Outstanding Science Trade Book and ILA Children's and Young Adults' Book Award), *Amphibians and Reptiles*, *Clouds*, and *Trees*. Katharine and her husband live in South Carolina with their dogs and cats.

Katharine Hall

This silverback gorilla breathes air through his nose.

A mammal's skeleton supports its body. This cat skeleton has a spine that connects the head bones (skull) all the way to the tail. This dolphin skeleton has a spine that connects the skull all the way to the tail.

For Creative Minds

This For Creative Minds educational section contains activities to engage children in learning while making it fun at the same time. The activities build on the underlying subjects introduced in the story. While older children may be able to do these activities on their own, we encourage adults to work with the young children in their lives. Even if the adults have long forgotten or never learned this information, they can still work through the activities and be experts in their children's eyes! Exposure to these concepts at a young age helps to build a strong foundation for easier comprehension later in life. This section may be photocopied or printed from our website by the owner of this book for educational, non-commercial uses. Cross-curricular teaching activities for use at home or in the classroom, interactive quizzes, and more are available online. Go to www.ArbordalePublishing.com and click on the book's cover to explore all the links.

Dichotomous Key

A dichotomous key helps to sort (classify) animals. These keys work by asking yes or no questions. Each answer leads to another yes or no question, until the animal class is identified. Use the dichotomous key below to learn what defines mammals, birds, reptiles, amphibians, and fish.

Mammal or Not?

Use the dichotomous key on the previous page to identify whether these animals are mammals or not. If it is not a mammal, identify whether it is an invertebrate, fish, reptile, amphibian, or bird. Answers are below.

Penguins have spines and are warm-blooded. They are covered in feathers and spend most of their lives in the water.

Humans are warmblooded and have spines. Their bodies are covered in hair, not feathers. Humans live all around the world.

Dogs have spines and fur on their bodies. They are warmblooded. Many dogs live with humans as pets (domesticated).

Snakes are coldblooded and have spines. They have dry scales covering their bodies. Some snakes are venomous.

Honeybees have no spine. They are insects and live in a group called a colony. Honeybees build and live in hives.

Stingrays have spines and are cold-blooded. They are covered in small, moist scales and use gills to breathe oxygen from the water.

Toads have bumpy, moist skin. They have spines and are coldblooded. Their bodies change from tadpoles to frogs in a process called metamorphosis.

Elephants are warmblooded and have hair. Elephants eat plants and live in groups called herds. They have spines.

Answers: Mammal: dogs, humans, elephants. Invertebrate: honeybees. Fish: stingrays. Reptile: snakes. Amphibian: toads. Bird: penguins.

Some Mammals Are Different

There are more than 5,400 species of mammals in the world. Most mammals give birth to live young. Only two mammals lay eggs: platypuses and echidnas. Most mammals walk on land or swim in water. Only one type of mammal can fly: bats.

The platypus is a mammal that lives in Australia and Tasmania. They have webbed feet and a bill like a duck's. They have thick hair and a sleek body like an otter's. Their tails are broad and flat like a beaver's. The males have venomous spikes on their back feet. Platypuses spend much of their time in the water and live in dirt burrows along the shore. Female platypuses lay eggs that hatch after only 10 days. The babies are smaller than a penny. They rely on their mothers for milk and care until they learn to swim at 3 to 4 months old.

The echidna is a mammal that lives in Australia and New Guinea. They use their 7 inch (18 cm) long tongue to scoop out and eat ants and termites. Echidnas have long claws and are fast diggers. When they are threatened by predators, echidnas dig straight down into the ground to get away. Female echidnas lay eggs that they carry in a pouch for 50 days. An infant echidna is called a puggle. The newly-hatched puggles live in a burrow and are cared for by their mother until they are 7 months old.

About one-fifth of all mammals are bats. Bats live all around the world. Although there are other mammals that can glide through the air (like flying squirrels), bats are the only mammals that can fly. Most bats eat fruit or insects. Just one little brown bat can eat 1,000 mosquitoes in a single hour of hunting! Some people build bat-houses to attract bats and keep insects away. Bats are active at night and sleep during the day (nocturnal). They hang upside down to sleep in caves, barns, or tree branches.

Mammals Near You

You are a mammal. All of the people you know are mammals. If you have a cat or a dog, you have a mammal for a pet. What other mammals live near you? Anywhere you live—in the city, the suburbs, or a rural area—there are wild animals around you. Look for signs of mammals and other animals. Keep a journal of what you find.

badger

ır

deer

.

oorcupine

accoon

squirrel

Look for **tracks** (footprints). It's easiest to spot animal tracks in sand, mud, snow, or soft soil. Animals need water, so check for tracks in the dirt near a stream, pond, or other body of water. Bring a ruler with you so you can measure the tracks. Draw the tracks in your journal. You can look up tracks in a field guide to identify the animal that made the tracks.

Look for evidence of **feeding**. Has something been chewing on bushes, about 3 to 5 feet (1-1.5m) off the ground? There might be deer around. Is there a round, shallow hole in the dirt about 4 inches (10 cm) across? There might be skunks in your area. Look for chewed mushrooms, broken twigs and trees with bark gnawed off. These are all signs of animals feeding in the area. Draw them in your journal, especially if you can see any clear teethmarks. Small mammals gather food and hide it in a log or underneath tree roots. If you find a pile of fruit, seeds, or nuts, draw it in your journal or take a picture. Don't move or take the food pile. The animal that put it there will be hungry and come looking for it later on.

Look for **scat** (poop). All animals poop. The kind of poop you find can tell you what kind of animals are in your area, when they were there, and even what they eat. Rabbits leave small, round balls that are usually yellow-green. Fox scat looks like dog poop, but can have pieces of the fox's food in it, like fur, feathers, small bones, or seeds. Deer have shiny, smooth, pellet-shaped scat. If you find animal poop, measure it and draw it in your journal. Try not to touch the poop when you measure it and be sure to wash your hands afterward.

Look for signs of **habitation**. Animals need a place to live. Some birds build nests. Some mammals dig burrows and dens. Some animals make their homes in the attics or crawlspaces of buildings. Other animals build their own homes, like beaver lodges or bee hives. Look for holes in the ground, especially near the base of trees. These might be the entrance to animals' burrows or dens. Any naturally-made hole—like a hollow log, rotting stump, knot in a tree, cave, or crevice in the rocks—is a good place for animals to live. Look for other animal signs, like tracks or scat, in the area. If you can see inside the hole, look for bits of fur or feathers that might have fallen off the animal. There might also be nesting material, like leaves, grass, twigs, that the animal uses to make their home more comfortable. Draw the entrance to the animal's home and anything you can see inside. Don't put your hand into any holes or animal homes—you might disturb the animal inside.

Thanks to Tiffany Vanderwerf, Curator of Education, and Emily Simms, Education Intern at the Buffalo Zoo for reviewing the accuracy of the information in this book.

Library of Congress Cataloging-in-Publication Data

Hall, Katharine, 1989- author.

Mammals: a compare and contrast book / by Katharine Hall.

1 online resource. -- (A compare and contrast book)

Audience: Ages 4-8.

Summary: "All mammals share certain characteristics that set them apart from animal classes. But some mammals live on land and other mammals spend their lives in water--each is adapted to its environment. Land mammals breathe oxygen through nostrils but some marine mammals breathe through blowholes. Compare and contrast mammals that live on land to those that live in the water."-- Provided by publisher.

Includes bibliographical references.

Description based on print version record and CIP data provided by publisher; resource not viewed.

ISBN 978-1-62855-750-3 (English Download) -- ISBN 978-1-62855-764-0 (Eng. Interactive) -- ISBN 978-1-62855-757-2 (Spanish Download) -- ISBN 978-1-62855-771-8 (Span. Interactive) -- ISBN 978-1-62855-729-9 (english hardcover) 1. Mammals--Juvenile literature. I. Title.

QL706.2

599--dc23

2015035628

Translated into Spanish: Mamíferos: Un libro de comparación y contraste

Lexile® Level: 610

key phrases for educators: animal classification, compare/contrast

Bibliography

Macdonald, David W. The Princeton Encyclopedia of Mammals. Princeton, NJ: Princeton University Press, 2009. Print.

Mammals. San Diego Zoo. n.d. Web. 04 March 2015.

Reid, Fiona. Peterson Field Guide to Mammals of North America (Fourth Edition). Boston, MA: Houghton Mifflin Harcourt, 2006.

Stewart, Brent S. and Phillip J. Clapham. National Audubon Society Guide to Marine Mammals of the World. New York, NY: Knopf, 2002. Print.

Image Photo Source

Horses Ellen Geddes, Maplewood Farm

Dog Terry Hall

Silverback Gorilla Paul Brennan, public domain

Dolphin Momopixs, Shutterstock Whale Skeleton Paolo Neo, public domain

Cat Claudette Gallant, public domain

Cat Skeleton McCarthy's PhotoWorks, Shutterstock

Dolphin NASA, USFSW

Dolphin skeleton Risteski Goce, Shutterstock

Elk Ryan Hagerty, USFWS

Goat X Posid, public domain

Sea Otters Karney Lee, USFWS

Otter Vera Kratochvil, public domain

Bear Adam Van Spronsen, Shutterstock

Manatee Keith Ramos, USFWS

Pigs Michael Stirling, public domain
Horses Ellen Geddes, Maplewood Farm
Sea Lions K Whiteford, public domain
Sheep X Posid, public domain
Baboons Peter Griffin, public domain
Beluga Whales Rainer Plendl, Shutterstock

Children Terry Hall

Penguin Dean Bertoncelj, Shutterstock

Dog Terry Hall

Honeybee Jani Ravas, public domain Toad Gary M. Stolz, USFWS

Human Terry Hall

Snake Bobbi Jones Jones, public domain
Stingray Petr Kratochvil, public domain
Elephant Marina Shemesh, public domain
Echidna Allan Whittome, public domain

Platypus Bildagentur Zoonar GmbH, Shutterstock

Bat Andy King, USFWS

Text Copyright 2016 © by Katharine Hall

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

If you enjoy this book, look for other Arbordale Compare and Contrast books: Clouds

Includes 4 pages of
learning activities.

Look for more free activities
online at

ArbordalePublishing.com