

polar Bears "penguins

Polar bears and penguins may like cold weather but they live at opposite ends of the Earth. What do these animals have in common and how are they different? You might see them near each other at a zoo, but they would never be found together in the wild. Compare and contrast these polar animals through stunning photographs.

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 www.ArbordalePublishing.com include:

- For Creative Minds as seen in the book (in English & Spanish):
- ° Seasons
- ° Polar Mammals
- ° A Year at the Poles
- ° Polar Bear True or False
- * Penguin Matching
- · 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 Dr. Carol Landis, co-Principal Investigator on the *Beyond Penguins and Polar Bears* project, for reviewing the accuracy of the information in this book.

Katharine Hall has spent her entire life surrounded by books. As an avid reader from a very early age, she has always wanted to become a writer herself. *Polar Bears and Penguins: A Compare and Contrast Book* is Katharine's debut picture book. She is currently working on a second book about clouds that will be the second in the Compare and Contrast series. Katharine and her husband live in California with their dog, Tonks, and two mischievous cats.

Katharine Hall, at age 8

For Creative Minds

The For Creative Minds educational section may be photocopied or printed from our website by the owner of this book for educational, non-commercial uses. Cross-curricular teaching activities, interactive quizzes, and more are available online. Go to www.ArbordalePublishing.com and click on the book's cover to explore all the links.

Seasons

The **Equator** is an imaginary line that divides the Earth into two halves or **hemispheres**. Everything north of the Equator is in the Northern Hemisphere. Everything south of the Equator is in the Southern Hemisphere.

The Earth rotates on an axis that has a 23.4° tilt. This causes the seasons. When one hemisphere is tilted toward the Sun, it has longer days and more

sunlight. At the same time, the other hemisphere has shorter days and less sunlight. The season in the northern half of the world is always the opposite of the season in the southern half.

Polar Mammals

Mammals live in both the Arctic and the Antarctic. All mammals have backbones, breathe air, are warm-blooded, and grow hair on their bodies. Young mammals drink milk from their mothers after they are born. There are only a few mammals native to Antarctica and they are all marine mammals (they spend most of their lives in the water). The Arctic is home to both land mammals and marine mammals.

Seals are marine mammals that live in both the Arctic and the Antarctic. Down in the Antarctic, leopard seals hunt penguins. Up in the Arctic, polar bears hunt ringed seals.

Humans are a type of mammal. Many people live in the Arctic.

Only a few researchers and scientists live in Antarctica.

A Year at the Poles

During the winter, male Emperor Penguins hold eggs on top of their feet and cover them with a fold of skin to keep them safe and warm until they hatch.

In the spring, the chicks are old enough that they can be left in crèches while both parents hunt for food. Some crèches hold thousands of young chicks guarded by adult penguins.

Before long, the chicks are old enough to travel to the sea. They spend the warm summer months learning to hunt and avoid predatory seals.

In late autumn, Emperor penguins gather into giant colonies to breed. They travel to nesting sites 30 to 75 miles (50-120 kilometers) inland.

March

MTWTFSS

Food is hard to come by in summers, when the sea ice is far from land. Many polar bears swim toward land to hunt smaller prey on land and in the water as they wait for the sea ice to return.

As temperatures drop in the late fall, pregnant polar bears make their dens in the snow. Other adult polar bears venture out onto the sea ice to hunt for seals.

Mother polar bears give birth in the dens where they will spend their winter. There are usually two cubs in each litter. Mother and cubs stay in the warm den until the cubs can face the cold air outside.

In the spring, when the cubs are a few months old, they leave the den. Cubs grow strong drinking their mother's milk and eating the seals she catches.

Polar Bear True or False

- 1. Polar bears live on every continent.
- 2. The Arctic is named for its polar bears.
- 3. Polar bears have fur on the bottom of their feet.
- 4. An adult polar bear can stand 8 feet (2.4 meters) tall.
- 5. Polar bears have white skin under their fur.
- 6. There are more polar bears in the world than there are people.
- 7. Polar bears are long-distance swimmers.
- 8. Polar bears are the only bears in the Arctic.
- 9. Polar bears only eat seals.
- 10. The only predators polar bears have are humans.

Answers: 1-False. Polar bears live in the arctic regions of Morth America, Europe, and Asia. 2-True. "Arctic" comes from the Greek word for bear, "arktos." Antarctica means "without bears." 3-True. 5-False. Underneath their fur, polar bears have black skin that helps to better trap the Sun's heat. 6-False. Polar bears are an endangered species and there are only 20,000 to 25,000 polar bears in the world. 7-True. Although most tracked swims are closer to 96 miles (155km), the longest swim that researchers have tracked is 220 miles (354km). 8-False. Brown bears' territory overlaps with polar bears' in some areas. 9-False. Ringed seals are polar bears' favorite prey, but in the summer when the ice is thawed, bears will hunt muskox, reindeer, birds, rodents, crustaceans, and other small prey. 10-True.

Penguin Matching

All wild penguins live in the Southern Hemisphere. Penguins live in many different places, not just in Antarctica. Penguins spend most of their lives in the water, but come up on land or ice to mate and nest. Can you match the descriptions of the penguins below with their location on the map?

- 1. Unlike most penguins, rockhopper penguins don't waddle. Instead, they hop and bound from rock to rock. The largest rockhopper colonies are found in the Falkland Islands off South America. Rockhoppers have spiky yellow and black crests on their heads.
- 2. Yellow-eyed penguins are native to New Zealand, an island country in the Pacific Ocean, to the east of Australia. They have yellow eyes, a yellow band of feathers around the back of their head, and pink feet. Yellow-eyed penguins are endangered and there are less than 4,000 of them in the world.
- 3. The little penguin is the smallest of all penguin species and stands 13 inches (33cm) tall. Little penguins have blue feathers on their wings and backs. They are also called fairy penguins or little blue penguins. Most little penguin colonies are in Australia and the little penguins return to the same site every year to breed.
- 4. Adelie penguins live in and around Antarctica. They are excellent swimmers and can dive as deep as 575 feet (175 meters). Adelie penguins line their nests with stones and small pebbles. Sometimes adults steal pebbles from other penguins' nests.
- 5. The African penguin is also called the black-footed penguin. African penguins are endangered and live along the coasts of southern Africa. They have black spots on their chest and each penguin's spots are unique, just like a human's fingerprints!
- 6. Emperor penguins are black and white with yellow feathers on the upper chest and around the ears. They are the tallest and heaviest of all penguins, standing 48 to 51 inches (110 to 130cm) high. Emperor penguins live in and around Antarctica.

To my niblings, Kevin and Amiya-KH

Thanks to Dr. Carol Landis, co-Principal Investigator on the *Beyond Penguins and Polar Bears* project, for reviewing the accuracy of the information in this book.

Library of Congress Cataloging-in-Publication Data

Hall, Katharine, 1989- author.

Polar bears and penguins: a compare and contrast book / by Katharine Hall. pages cm. -- (Compare and contrast books)

Audience: 4-8.

ISBN 978-1-62855-209-6 (English hardcover) -- ISBN 978-1-62855-218-8 (English pbk.) -- ISBN 978-1-62855-236-2 (English ebook downloadable) -- ISBN 978-1-62855-254-6 (English ebook dual language enhanced) -- ISBN 978-1-62855-227-0 (Spanish pbk.) -- ISBN 978-1-62855-245-4 (Spanish ebook downloadable) -- ISBN 978-1-62855-263-8 (Spanish ebook dual language enhanced)

1. Polar bear--Juvenile literature. 2. Penguins--Juvenile literature. 3. Animals--Polar regions--Juvenile literature. 4. Adaptation (Biology)--Juvenile literature. 1. Title. QL737.C27H3585 2014

591.70911--dc23

2013044813

Photo Credits:

Photo content polar bear-north penguins-south polar bear-Arctic Ocean penguins-Antarctica polar bear-fur penguin-feathers black bear giant panda bear sloth bear grizzly bear sun bear polar bear cub on mother African penguin emperor penguin Adelie penguins rockhopper penguin little penguin yellow-eyed pentuiin polar bear-family penguin-colony polar bear-December penguins-December polar bear-jumping penguins-jumping Arctic village (FCM) leopard seal (FCM) ringed seal (FCM)

Adelie penguin (FCM)

Source or Photographer Elena Shchipkova, Shutterstock Volodymyr Goinyk, Shutterstock Yvonne Pijnenburg-Schonewille, Shutterstock Volodymyr Goinyk, Shutterstock Zhiltsov Alexandr, Shutterstock Andrew Bignell, Shutterstock Mike Bender, USFWS, public domain Ronald Carlson, public domain Rob Francis, Shutterstock Adam Van Spronsen, Shutterstock Benzine. Shutterstock U.S. Fish and Wildlife, public domain Niall Dunne, Shutterstock William Ju, Shutterstock John Bortniak, NOAA, public domain Dean Bertoncelj, Shutterstock Khoroshunova Olga, Shutterstock Nickolay Stanev, Shutterstock Outdoorsman, Shutterstock Watchtheworld, Shutterstock Kotomiti Okuma. Shutterstock Willem Tims, Shutterstock Don Landwehrle, Shutterstock Anton Ivanov, Shutterstock Mark Serreze, NSIDC, public domain Peter Griffin, public domain Lee Cooper, NSF, public domain Michael Van Woert, NOAA, public domain

key phrases for educators: adaptations, climate, compare/contrast, geography, habitat, life science

Available in Spanish as Osos Polares y Pingüinos: Un libro de comparación y contraste

Text Copyright 2014 © 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

Manufactured in China, December 2013 This product conforms to CPSIA 2008 First Printing

Arbordale Publishing formerly Sylvan Dell Publishing Mt. Pleasant, SC 29464 www.ArbordalePublishing.com

If you enjoy this book, look for other Arbordale photojournals:

and other titles about polar animals:

Includes 4 pages of
learning activities.
Look for more free activities
online at
ArbordalePublishing.com