

Wandering Woolly

by Andrea Gabriel

Wandering Woolly

Little Woolly leaves her mother behind as she chases a toad down to the river. When the glacial ice breaks, she is swept away in the rumbling, rolling water. Now alone, the mammoth calf struggles to survive. She must sneak past cave lions, bears, saber-toothed cats and humans. Exhausted and afraid, she must even hide from stormy weather as she fights her way back to her herd. How can she find them? Will she ever get back?

Animals in the book include: bear, beaver, Columbian mammoth, lion, ground sloth, and saber-toothed cat.

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):
 - Ice Age Sequencing
 - Mammoths and Elephants
 - Clovis People
 - Extinct Ice Age Animals
- Teaching Activities (to do at home or school):
 - Reading Questions
 - Language Arts
 - Science
 - Math
 - Geography
 - Coloring Pages
- Interactive Quizzes: Reading Comprehension, For Creative Minds, and Math Word Problems
- English and Spanish Audiobooks
- Related Websites
- Aligned to State Standards, Common Core & NGSS
- Accelerated Reader & 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 Deb Novak, Director of Education, and Gary Morgan, Assistant Curator of Paleontology, at the New Mexico Museum of Natural History & Science, for reviewing the accuracy of the information in this book.

Award-winning artist **Andrea Gabriel** has worked as a professional illustrator for the past fifteen years. In addition to *Wandering Woolly*, Andrea is the author and illustrator of *My Favorite Bear*. Other titles she has illustrated include *Little Gray's Great Migration* for Arbordale, as well as *Where Do I Sleep?* and *Eaglet's World*. Andrea lives in Bellingham, Washington with her family of two- and four-legged creatures. Visit her website at bigbearillustration.com.

Andrea Gabriel

Wandering Woolly

by Andrea Gabriel

Little Woolly poked her head out from between her mama's warm, furry legs. She wondered about the world beyond.

A toad croaked. Woolly followed the hopper, trying to touch it with her trunk. The voices of her aunties rumbled in her ears and vibrated in the ground. *Everything is safe*, the sounds told her.

The sun was very hot on her back. Woolly saw the river flashing silver and cool, and wanted to splash the water over her head. "Let's go!" she called to her mama. But the other mammoths were busy picking grasses with their long, two-fingered trunks. All they ever wanted to do was eat grass. She would go by herself!

The river roared as ice and boulders tumbled downstream in the spring thaw. Little Woolly did not hear her mother trumpeting to come back. It wasn't safe!

Crash! Ice splintered and toppled off the glacier. Woolly was thrown into the rumbling, rolling water.

The little mammoth fought to keep her trunk above the water, trumpeting and trumpeting for her mama. *Whoosh!* The river raced past a ground sloth grazing in the trees.

A log bobbed in the waves. The little mammoth caught up to it and rested her legs across the top. She was very tired!

The water sped past a hunting lion, but Woolly was safe in the center of the current.

She floated past a short-faced bear, a giant beaver, and humans camped near the river. She could smell the smoke of their fires and hear the barking of their hunting dogs.

At last the river grew wide, and the current slowed. Little Woolly was exhausted, but she scrambled onto dry land, desperate to get back home. She put her head low to the ground, touching it with her trunk.

She listened with her feet. Far, far away, she could feel the deep and worried bellows of her mama and her aunties. She would follow the sounds to get home!

A woolly mammoth with thick brown fur stands in a cave, looking out through an opening. The cave walls are made of large, layered rock formations. On the wall behind the mammoth, there are several red-painted pictographs, including one that looks like a mammoth and another that looks like a human figure. Outside the cave, a bright landscape unfolds with green hills, a winding river, and a blue sky with white clouds. The ground in the foreground is rocky and covered with patches of grass.

Woolly's tummy grumbled. She tried nibbling some grass as she walked, but she missed her mother's rich, warm milk. When a thunderstorm galloped across the sky, she hid under some rocks. The humans had been here too.

The storm passed, and the sun returned. Little Woolly smelled a family of saber toothed cats napping in the grass. She wandered far away from them, following the rumblings of her herd. She could feel their voices in her feet. Mama and her aunties were very worried!

At last, she could see them! The brown backs of her family rose above the grass. Woolly ran forward, trumpeting her return. The other mammoths rushed to greet her. They touched her with their trunks and bellowed with happiness to have their Woolly back home again.

Little Woolly tucked her head into her mama's warm, furry legs. She was glad to be home!

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.

Ice Age Sequencing

An ice age is a time when the world's climate is very cold and much of the earth is covered in ice. This ice builds up into large sheets, called glaciers. Glaciers can be thousands of feet deep. Over time, they expand across the land or shrink to a smaller area. Use the dates to put these images in order (from oldest to newest) to spell out the word and find out what happens to a glacier at the end of an ice age.

T
12,000 years ago

M
30,000 years ago

S
6,000 years ago

I
42,000 years ago

E
24,000 years ago

L
18,000 years ago

T
36,000 years ago

Answer: It melts.

Mammoths and Elephants

The last woolly mammoths died 4,000 years ago. When a type of animal doesn't exist any longer, scientists say that animal is extinct. Even though mammoths are extinct, they still have living relatives—elephants. Read about mammoths and elephants below. How are they alike? How are they different?

Mammoths lived in North America, Europe, and Asia. There are two different kinds of elephants: African and Asian.

Woolly mammoths had shaggy fur all over their body. This fur kept them warm their whole lives. Elephants have bristly hair. As elephants grow, they lose their hair.

Woolly mammoths were 9-13 feet (2.75-4m) tall. African elephants are 10-13 feet (3-4m) tall. Asian elephants are 6.5-11 feet (2-3.5m) tall.

Mammoth herds were made of related females and their young. The oldest female mammoth led the herd. Elephant herds are made of related females and their young. The oldest female elephant leads the herd.

Woolly mammoths had long, curved tusks. Large males had tusks 15 feet (4.5m) long. African elephants and male Asian elephants have tusks up to 10 feet (3m) long. Female Asian elephants have short tusks or no tusks at all.

Scientists can learn about mammoths by observing elephants. Elephants have wide, flat feet. Their feet feel vibrations in the earth caused by sound from miles away. Mammoths had wide, flat feet. Do you think it is possible that mammoths could hear with their feet, like elephants do today?

Clovis People

The Clovis people were some of the first humans in North America. We know about the Clovis people because of scientists who study ancient people. These scientists are called archeologists. They study bones and objects made by people who lived long ago. They can tell us what tools the Clovis people used, what they ate, and how they lived.

The Clovis people lived 13,500 to 11,000 years ago. They made spearheads, called Clovis points. When archeologists find these spearheads, they know Clovis people lived in that area. The map below shows where the Clovis people lived.

Some Clovis people hunted and ate Columbian mammoths. Archeologists have found mammoth bones near Clovis villages. They have even found some mammoth fossils that were injured by Clovis points.

Some Clovis people lived in small towns. Hunting parties, like the one in this story, moved from place to place to follow their prey—like a mammoth herd. They lived in round, wooden huts.

Clovis points were 1.5-8 inches (4-20 cm) long and 1-2 inches (2.5-5 cm) wide.

Extinct Ice Age Animals

American lions were one of the largest cats to ever live. They weighed 560-775 pounds (256-351kg). These fierce hunters had long legs and powerful muscles. American lions went extinct 11,000 years ago.

Giant beavers were over 8 feet (2.5m) long. They weighed up to 220 pounds (100kg). Like beavers today, the giant beavers gnawed on trees. Giant beavers went extinct 10,000 years ago.

Modern sloths live in trees, but giant ground sloths spent most of their time on the ground. They lived in both North and South America. Ground sloths ate only plants (herbivores). Giant ground sloths went extinct 13,000 years ago.

Two different kinds of saber-toothed cats lived in North America. Smilodon cats had saber-teeth 7 inches (18cm) long. Scimitar cats' teeth were 4 inches (10cm) long. Saber-toothed cats went extinct 11,500 years ago.

The short-faced bear was the largest meat-eating animal (carnivore) in North America. When they stood on their back legs, they were 8-12 feet (2.4-3.6m) tall. They could run at 40 miles (64 km) per hour. Short-faced bears went extinct 11,000 years ago.

Mammoths were plant-eating animals. Adult mammoths needed to eat 400 pounds (180kg) of food each day! Their tusks grew through their whole life. Scientists can tell how old a mammoth was when it died by the number of rings in the tusks. Mammoths went extinct 4,000 years ago.

For my parents. Thank you for sharing your love of wildlife, science, and geologic time.—AG

Thanks to Deb Novak, Director of Education, and Gary Morgan, Assistant Curator of Paleontology, at the New Mexico Museum of Natural History & Science, for reviewing the accuracy of the information in this book.

Library of Congress Cataloging-in-Publication Data

Gabriel, Andrea, author, illustrator.
Wandering Woolly / by Andrea Gabriel.
pages cm

Summary: A young woolly mammoth chases a toad to the river and tumbles in when the glacial ice breaks, then must make a difficult journey, sneaking past cave lions, bears, and humans, trying to return to her herd. Includes an activity and facts about the Clovis people and Ice Age animals.

ISBN 978-1-62855-558-5 (English hardcover) -- ISBN 978-1-62855-567-7 (English pbk.) -- ISBN 978-1-62855-585-1 (English downloadable ebook) -- ISBN 978-1-62855-603-2 (English interactive dual-language ebook) -- ISBN 978-1-62855-576-9 (Spanish pbk.) -- ISBN 978-1-62855-594-3 (Spanish downloadable ebook) -- ISBN 978-1-62855-612-4 (Spanish interactive dual-language ebook) 1. Woolly mammoth--Juvenile fiction. [1. Woolly mammoth--Fiction. 2. Animals--Habits and behavior--Fiction. 3. Glacial epoch--Fiction.] I. Title.

PZ10.3.G114Wan 2015
[E]--dc23

2014037326

Translated into Spanish: *Lina Lanuda, la vagabunda*

Lexile® Level: 660L

key phrases for educators: climate, early humans, extinct, history, mammoth,

Bibliography:

Elephants “Hear” Warnings With Their Feet, Study Confirms. (n.d.). Web. Retrieved November 20, 2014, from <http://news.nationalgeographic.com/news/2006/02/0216_060216_elephant_sound.html>.

Haynes, C. V., Stanford, D. J., Jodry, M., Dickenson, J., Montgomery, J. L., Shelley, P. H., Rovner, I. and Agogino, G. A. (1999), A Clovis well at the type site 11,500 B.C.: The oldest prehistoric well in America. *Geoarchaeology*, 14: 455–470.

Lange, I. (2002). *Ice Age mammals of North America: A guide to the big, the hairy, and the bizarre*. Missoula, Mont.: Mountain Press Pub. Print.

Lister, A., & Bahn, P. (2007). *Mammoths: Giants of the Ice Age* (Rev. ed.). Berkeley, Calif.: University of California Press. Print.

Mammoths of the ice age [Motion picture]. (1995). WGBH.

Mueller, T. (2009, May). *Ice Baby: Secrets of a Frozen Mammoth*. *National Geographic Magazine*. Print.

Raising the mammoth [Motion picture]. (2000). Discovery Channel Video.

Thanks to the following photographers for releasing their elephant photos into the public domain (in order of appearance): Andrew McMillan, International Affairs Library (USFWS), and Nuzrath Nuzree.

Clovis point based on an exhibit viewable at the Natural History Museum of Utah, Salt Lake City, Utah.

Copyright 2015 © by Andrea Gabriel

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, January, 2015
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 about threatened, endangered or extinct animals:

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