

READERS

Animals at Home

DAVID LOCK

Pre-level 1

Fishy Tales
Colorful Days
Garden Friends
Party Fun
In the Park
Farm Animals
Petting Zoo

Let's Make Music
Meet the Dinosaurs
Duck Pond Dip
My Dress-up Box
On the Move
Cuentos de Peces *en español*
Días llenos de color *en español*

Level 1

A Day at Greenhill Farm
Truck Trouble
Tale of a Tadpole
Surprise Puppy!
Duckling Days
A Day at Seagull Beach
Whatever the Weather
Busy Buzzy Bee
Big Machines
Wild Baby Animals
A Bed for the Winter
Born to be a Butterfly
Dinosaur's Day
Feeding Time
Diving Dolphin
Rockets and Spaceships
My Cat's Secret
First Day at Gymnastics
A Trip to the Zoo
I Can Swim!

A Trip to the Library
A Trip to the Doctor
A Trip to the Dentist
I Want To Be A Ballerina
Animal Hide and Seek
Submarines and Submersibles
Animals at Home
LEGO: Trouble at the Bridge
LEGO: Secret at Dolphin Bay
Star Wars: What is a Wookiee?
Star Wars: Ready, Set, Podrace!
A Day in the Life of a Builder
A Day in the Life of a Dancer
A Day in the Life of a Firefighter
A Day in the Life of a Teacher
A Day in the Life of a Musician
A Day in the Life of a Doctor
A Day in the Life of a Police Officer
A Day in the Life of a TV Reporter
Gigantes de Hierro *en español*
Crías del mundo animal *en español*

Level 2

Dinosaur Dinners
Fire Fighter!
Bugs! Bugs! Bugs!
Slinky, Scaly Snakes!
Animal Hospital
The Little Ballerina
Munching, Crunching, Sniffing,
and Snooping
The Secret Life of Trees
Winking, Blinking, Wiggling,
and Wagging
Astronaut: Living in Space
Twisters!
Holiday! Celebration Days
around the World
The Story of Pocahontas
Horse Show
Survivors: The Night the Titanic Sank
Eruption! The Story of Volcanoes
The Story of Columbus
Journey of a Humpback Whale
Amazing Buildings

Feathers, Flippers, and Feet
Outback Adventure: Australian Vacation
Sniffles, Sneezes, Hiccups, and Coughs
Ice Skating Stars
Let's Go Riding
I Want to Be a Gymnast
Starry Sky
Earth Smart: How to Take Care
of the Environment
Water Everywhere
Telling Time
LEGO: Castle Under Attack
LEGO: Rocket Rescue
Star Wars: Journey Through Space
Star Wars: A Queen's Diary
MLB: A Batboy's Day
MLB: Let's Go to the Ballpark!
Spider-Man: Worst Enemies
Meet the X-Men
¡Insectos! *en español*
¡Bomberos! *en español*
La Historia de Pocahontas *en español*

A Note to Parents

DK READERS is a compelling program for beginning readers, designed in conjunction with leading literacy experts, including Dr. Linda Gambrell, Professor of Education at Clemson University. Dr. Gambrell has served as President of the National Reading Conference and the College Reading Association, and has recently been elected to serve as President of the International Reading Association.

Beautiful illustrations and superb full-color photographs combine with engaging, easy-to-read stories to offer a fresh approach to each subject in the series. Each DK READER is guaranteed to capture a child's interest while developing his or her reading skills, general knowledge, and love of reading.

The five levels of DK READERS are aimed at different reading abilities, enabling you to choose the books that are exactly right for your child:

- Pre-level 1:** Learning to read
- Level 1:** Beginning to read
- Level 2:** Beginning to read alone
- Level 3:** Reading alone
- Level 4:** Proficient readers

The “normal” age at which a child begins to read can be anywhere from three to eight years old. Adult participation through the lower levels is very helpful for providing encouragement, discussing storylines, and sounding out unfamiliar words.

No matter which level you select, you can be sure that you are helping your child learn to read, then read to learn!

LONDON, NEW YORK, MUNICH,
MELBOURNE, AND DELHI

Series Editor Deborah Lock

U.S. Editor John Searcy

Art Editor Mary Sandberg

Production Georgina Hayworth

Picture Researcher Rob Nunn

DTP Designer Ben Hung

Jacket Designer Mary Sandberg

Reading Consultant

Linda Gambrell, Ph.D.

First American Edition, 2007

07 08 09 10 11 10 9 8 7 6 5 4 3 2 1

Published in the United States by DK Publishing
375 Hudson Street, New York, New York 10014

Copyright © 2007 Dorling Kindersley Limited

All rights reserved under International and Pan-American Copyright Conventions. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the copyright owner.

Published in Great Britain by Dorling Kindersley Limited

DK books are available at special discounts when purchased in bulk for sales promotions, premiums, fund-raising, or educational use.

For details, contact:

DK Publishing Special Markets

375 Hudson Street

New York, New York 10014

SpecialSales@dk.com

A catalog record for this book is available from the Library of Congress.

ISBN: 978-0-7566-3138-3 (Paperback)

ISBN: 978-0-7566-3141-3 (Hardcover)

Color reproduction by Colourscan, Singapore

Printed and bound in China by L. Rex Printing Co. Ltd.

The publisher would like to thank the following for their kind permission to reproduce their photographs:

a=above, b=below/bottom, c=center, l=left, r=right, t=top

Alamy Images: blickwinkel 22; Chris Howes/Wild Places

Photography 12-13 (b/g); Renee Morris 31b; James Osmond 8-9 (b/g);

Maximilian Weinzierl 19bl, 32tl. **Ardea:** Pascal Goetgheluck 19.

Corbis: Anthony Bannister/Gallo Images 20; Markus Botzek/zefa 7;

Gary W. Carter 21bl, 32bl; Andrew Fox 6cl; Rose Hartman 15tr, 32cl.

DK Images: Bruce Coleman Agency 11; Natural History Museum,

London 26-27; Paul Wilkinson 26t; Jerry Young 24cr, 25br, 30bc,

30br, 31bl, 33. **FLPA:** Ron Austing 28tl; Yva Momatiuk/John

Eastcott/Minden Pictures 14. **Getty Images:** Stone/David Tipling 13t.

Nature Picture Library: Jurgen Freund 17r; Nick Upton 16-17.

OSF: 5t; Bob Gibbons 21. **Photoshot / NHPA:** Anthony Bannister

18tl, 18tr; Laurie Campbell 29br; Stephen Dalton 23clb.

Still Pictures: Fritz Polking 6br. **SuperStock:** age fotostock 15;

Mauritius 5b. **Warren Photographic:** 23br.

All other images © Dorling Kindersley

For further information see: www.dkimages.com

Discover more at

www.dk.com

Contents

- 4 Home
- 6 Bird nests
- 8 Termite mound
- 10 Wasp nest
- 12 Mole burrow
- 14 Beaver lodge
- 16 Shells
- 18 Cocoons
- 20 Spiderweb
- 22 Beehive
- 24 Rotting log
- 26 Tide pools
- 28 Tree homes
- 30 Our houses
- 32 Glossary

DK READERS

Animals at Home

Written by David Lock

DK Publishing

What is your home like?

Is it cozy and dry?

Animal homes are all shapes
and sizes.

They keep animals and
their babies safe and warm.

hermit crab shell

rabbit warren

stork nest

Some animals build
their own homes.

Many birds make nests.

Some use mud, twigs, or grass.

Weaver-bird
nest

Ovenbird
nest

Others peck out holes in trees.
They build their homes using
only their beaks.

Thousands of termites work together to build a home. Their mound is very strong and it can be very tall.

Inside, the tunnels lead to many arch-shaped rooms.

food stores

nursery

Paper wasps collect wood
and chew it into a pulp.
The wasps then use this pulp
to make their nest.

The queen
wasp lays
her eggs inside
the nest's
six-sided cells.

Some animals burrow
under the ground.

Moles dig their tunnels using
their sharp front claws.

They push the soil away,
making hills above the ground.

They eat the worms and insects
that fall into their tunnels.

Beavers build their homes by weaving sticks together with their feet.

Their large homes are called lodges.

The beavers get in and out of the lodge through an underwater entrance.

lodge

Some animals live in shells.
Tortoises and snails can
curl up inside their shells.
The shells get bigger as
the animals grow.

Some insects, like silk moths, make their own silk threads. They weave the silk around themselves to make cocoons. Their homes keep them safe as they change shape and grow wings.

COCOONS

Spiders can make silk, too.
They use it to make their homes.
Some spiders make webs.
They eat the insects that get
stuck to the strong, sticky silk.
Other spiders build silk-lined
burrows with a hidden trapdoor.

Trapdoor-spider burrow

web

Honeybees make beeswax
in their bodies.
They use it to make
their beehive.

There are many six-sided cells inside the hive.

Honey is stored in some cells.

The bees' young live in others.

honey

bee larva

Piles of leaves, rotting logs,
and compost heaps may not
seem like good places
to make a home.

hedgehog

beetle

But many small animals feed and live in these warm, damp places.

Starfish, crabs, and some
small fish make their homes
in tide pools.

They live in the water that collects between the rocks on the seashore.

Shellfish and anemones cling to the rocks.

Trees are homes for many animals. Birds make nests in the branches. Squirrels build homes called dreys in the tree trunk.

drey

Insects live in the bark or
on the leaves.

Badgers build
burrows called setts
among the roots.

We are not the only ones who
live in our dry, cozy houses.
Bats may sleep in the attic.
Tiny bugs live in the carpets
and the furniture.
We all want a warm home with
food nearby.

Glossary

Cocoon

a silk-wrapped case
made by an insect

Drey

a squirrel's nest

Lodge

a beaver's home

Shell

a hard covering on
an animal's back

Web

a spider's home,
made from its silk

Index

- | | |
|--------------------|-------------------|
| attic 30 | logs 24 |
| burrow 13, 20, 29 | mound 8 |
| cells 10, 23 | nest 5, 6, 10, 28 |
| cocoons 18, 19, 32 | setts 29 |
| compost heaps 24 | shells 4, 16, 32 |
| dreys 28, 32 | tide pools 26 |
| hive 22, 23 | trees 7, 28 |
| houses 30 | tunnel 9, 13 |
| leaves 24 | warren 5 |
| lodges 14, 15, 32 | webs 20, 21, 32 |

 READERS

My name is

I have read this book

Date

Where do animals live?
Find out about the different shapes
and sizes of their homes.

DK READERS

Stunning photographs combine with lively illustrations and engaging, age-appropriate stories in DK READERS, a multilevel reading program guaranteed to capture children's interest while developing their reading skills and general knowledge.

	<p>Learning to read</p>	<ul style="list-style-type: none"> ● High-frequency words ● Picture word strips, picture glossary, and simple index ● Labels to introduce and reinforce vocabulary ● High level of adult participation helpful
	<p>Beginning to read</p>	<ul style="list-style-type: none"> ● Simple sentences and limited vocabulary ● Picture glossary and simple index ● Adult participation helpful
	<p>Beginning to read alone</p>	<ul style="list-style-type: none"> ● Longer sentences and increased vocabulary ● Information boxes full of extra fun facts ● Simple index ● Occasional adult participation helpful
	<p>Reading alone</p>	<ul style="list-style-type: none"> ● More complex sentence structure ● Information boxes and alphabetical glossary ● Comprehensive index
	<p>Proficient readers</p>	<ul style="list-style-type: none"> ● Rich vocabulary and challenging sentence structure ● Additional information and alphabetical glossary ● Comprehensive index

With DK READERS, children will learn to read—then read to learn!

Jacket images Back: F.L.P.A./Ron Austing tl.

\$3.99 USA

\$4.99 Canada

Discover more at
www.dk.com

ISBN 978-0-7566-3138-3 Printed in China

