

Preview Sample of Complete Book

**The following sample material is for preview purposes only.
(Scroll down to see additional pages.)**

School and district personnel may save or download this PDF to one computer and may print one copy for preview purposes only.

The downloaded PDF may also be installed and previewed on one iPad or other tablet device (use on an iPad may require downloading the free Adobe Reader app from iTunes).

Further copying or duplication is not permitted without approval of Treasure Bay, Inc.

This book may be available in multiple editions, including Paperback, Hardcover, and PDF E-Book.

For more information, call 1-800-476-6416, email us at CustomerService@TreasureBayBooks.com

or visit us online at

www.TreasureBayBooks.com

WE BOTH READ[®]

LEVEL

1

Habitats of the World

By **Sindy McKay**

Take turns reading!

☉ **Parent's Page** →

← **Child's Page** ☉

Parent's Introduction

Whether your child is a beginning reader, a reluctant reader, or an eager reader, this book offers a fun and easy way to encourage and help your child in reading.

Developed with reading education specialists, **We Both Read** books invite you and your child to take turns reading aloud. You read the left-hand pages of the book, and your child reads the right-hand pages—which have been written at one of six early reading levels. The result is a wonderful new reading experience and faster reading development!

You may find it helpful to read the entire book aloud yourself the first time, then invite your child to participate the second time. As you read, try to make the story come alive by reading with expression. This will help to model good fluency. It will also be helpful to stop at various points to discuss what you are reading. This will help increase your child's understanding of what is being read.

In some books, a few challenging words are introduced in the parent's text, distinguished with **bold** lettering. Pointing out and discussing these words can help to build your child's reading vocabulary. If your child is a beginning reader, it may be helpful to run a finger under the text as each of you reads. Please also notice that a "talking parent" icon precedes the parent's text, and a "talking child" icon precedes the child's text.

What is this word?

Can you try to sound it out?

If your child struggles with a word, you can encourage “sounding it out,” but keep in mind that not all words can be sounded out. Your child might pick up clues about a word from the picture, other words in the sentence, or any rhyming patterns. If your child struggles with a word for more than five seconds, it is usually best to simply say the word.

Most of all, remember to praise your child’s efforts and keep the reading fun. After you have finished the book, ask a few questions and discuss what you have read together. Rereading this book multiple times may also be helpful for your child.

Try to keep the tips above in mind as you read together, but don’t worry about doing everything right. Simply sharing the enjoyment of reading together will increase your child’s reading skills and help to start your child off on a lifetime of reading enjoyment!

Habitats of the World

A We Both Read Book

Level 1

*With special thanks to Brooke Wagner, Ph.D.
for her review of the information in this book*

Use of photographs provided by Getty Images, iStock, and Dreamstime.
Text Copyright © 2017 by Sindy McKay
All rights reserved

We Both Read® is a trademark of Treasure Bay, Inc.

Published by
Treasure Bay, Inc.
P. O. Box 119
Novato, CA 94948 USA

Printed in Malaysia

Library of Congress Control Number: 2016940078

Hardcover ISBN: 978-1-60115-293-0
Paperback ISBN: 978-1-60115-294-7

We Both Read® Books
Patent No. 5,957,693

Visit us online at:
www.webothread.com

PR-11-16

WE BOTH READ®

Habitats of the World

By Sindy McKay

TREASURE BAY

🌍 We live on an amazing planet called **Earth**. It is the only planet in our solar system that has liquid **water** and oxygen to breathe. It is the only planet we have found that can sustain **life**.

☺ This is a map of **Earth**.
There is **life** on land and
in the **water**.

Polar bears

Macaws

Alpaca

🌐 Earth has a huge variety of environments where animals can live. The place where an animal lives is called its **habitat**. A habitat provides the right water, food, and shelter for its native wildlife.

☺ Some **habitats** are cold. Some are hot. Some habitats have a lot of water. Some do not.

🌐 The largest habitat on Earth is the **ocean**. The salty water of Earth's five **oceans** covers almost three-quarters of the planet. Just like on land, under the water are volcanoes, mountains, valleys, and plains. Many different kinds of sea **animals** live in this huge habitat.

Humpback whale

Goatfishes

Copperband
butterfly fish

Sea nettle jellyfish

🗨️ Some **animals** in the **ocean** are big. Some are not. A lot are fish, but some are not.

Stony corals

🌀 **Coral** reefs provide a habitat near the shore, where the water is shallow and warm. The reefs sustain over a thousand types of colorful fish as well as dolphins, turtles, sharks, and rays. There are many different kinds of **corals**, and they are all living organisms that can grow and change.

Green sea turtle

Acroporidae
stony coral

Soft corals and Caribbean reef shark

Various corals and purple tube sponge in foreground

🌀 **Corals** may look like plants,
but they are animals.

☉ Ocean water is salty. The rest of the water on Earth is called freshwater. Lakes are one kind of freshwater habitat. Many plants and animals, as well as many people, depend on the salt-free water of lakes to **live**.

Rainbow trout

- ☁ Some animals **live** in the lake.
Some animals live on the banks.

River otters

🌐 **Rivers** provide another kind of freshwater habitat. Some animals live in or near the **river**, while others only go there to drink and cool themselves.

Grizzly bear

 Bears get fish from the **river**.
Lions drink from the river.

Lioness and cubs

🌀 **Wetlands**, such as swamps and marshes and bogs, are habitats where shallow water covers the soil for a good part of the year. It is home to a variety of fish, reptiles, amphibians, mammals, insects, and **birds**.

A photograph of an Anhinga bird, a long-necked waterbird, standing in a wetland. The bird is shown in profile, facing left, with its long, sharp beak wide open. A dark fish is suspended in the air just above the bird's beak, as if it has just been caught. The background is a body of water with ripples, and the foreground shows some green grass. The overall scene is brightly lit, suggesting a sunny day.

Some **wetland birds** eat fish. Some wetland birds eat bugs. Some wetland birds eat fish *and* bugs!

Manatees

Mangrove tree roots
and fish

🌐 **Swamps** have many trees growing in and around them. A mangrove **swamp** is especially rich in its variety of life. Mangrove trees have enormous roots that provide shelter for fish, birds, turtles, lizards, manatees, and alligators.

Flame skimmer
dragonfly

Mosquito

Firefly

☁ There are lots of bugs and frogs in a **swamp**. The frogs eat the bugs.

Green tree frog

Polar bears

☺ The polar regions are the coldest places on Earth. Much of the water is frozen in ice sheets and glaciers. Animals here have a thick layer of fat to keep them warm.

Harp seal pup

Antarctic fur seals

Chinstrap penguins

🔄 There are no plants on the ice,
so lots of the animals here eat fish.

☉ The desert is a harsh habitat, where it can get very hot and there is very little water. The animals that live in the desert all need water to live.

When they find water, venomous Gila (HEE-luh) monsters drink as much as they can and store the water in **their** bladders to help them survive long, dry periods in the desert. Camels **store** water in **their** bloodstream.

20

Gila monster

Desert tortoise

🗨️ Camels do not **store** water in **their** humps. The hump has a lot of fat. The fat is a way for camels to store food.

☞ High mountain ranges are found all around the world. Native plants and animals must tolerate lower oxygen levels and extreme changes in temperature. The animals also must be good climbers! **Goats**, deer, and llamas have hooves especially designed for climbing.

Mountain goats

👁️ These **goats** have two big toes. Under the toes are soft pads. The pads help them to grip rocks.

☞ While some animals live on mountains, others live inside them. Mountain **caves** provide a perfect habitat for many amphibians, spiders, insects, and some types of fish.

Mammals, such as raccoons and bears, may use **caves** to **sleep** in or for shelter in harsh weather.

Greater horseshoe bats

Persian trident bat

🕒 **Caves** make good homes for bats. They like to **sleep** in caves.

White-tailed
deer

🌍 Deciduous (dih-SIJ-you-us) forests are especially beautiful in the fall before the trees lose their leaves. Some animals, such as deer and elk, live in this habitat all year long. Other animals, such as birds and butterflies, migrate to warmer climates when the weather turns cold. Bears stay in the forest and **hibernate**.

Grizzly bear and cub

🔄 Bears do not eat or drink when they **hibernate**. They wake up in the spring.

Barred owl

Lynx

☉ A coniferous **forest** contains mostly evergreen trees, such as pine and fir. In this habitat, the winters are long and the summers are cool. Large predators, such as bears, lynx, and wolves, can be found here. Many plant eaters also make this their home.

🍷 Deer, elk, and moose eat the plants in the **forest**. The plants are on land and in the water.

☺ Tropical rainforests sustain more than half of all species of plants and animals on Earth. Rainforests contain four layers of habitat—emergent, **canopy**, understory, and floor.

The emergent **layer** gets the most sun. Living here are **monkeys**, birds, butterflies, **lizards**, and bugs.

Sun conure parrots

Three-toed sloth

Parson's chameleon

👁️ Lots of animals live in the **canopy layer**. Birds, **monkeys**, and **lizards** are just some of them.

Spider monkey

Keel-billed toucan

☉ The understory layer is the area beneath the leaves of the trees. It is made up of vines and other dense vegetation. Here you find more birds, butterflies, snakes, and frogs. Beneath the understory is the **forest floor**.

Giraffe beetle

Blue Morpho butterflies

Strawberry poison dart frog

Bengal tiger

Indian elephants

Mountain gorillas

👁️ The **forest floor** gets little sun. Here you will see tigers, gorillas, and elephants.

🌀 Grasslands provide a completely different habitat for animals, with open areas of grass and other low-growing plants. There are few trees or places to hide, so speed is important for the animals here.

The grasslands of North America are called **prairies**.

Black-tailed prairie dogs

🐾 Skunks and **prairie** dogs live here. Prairie dogs are not dogs. But they do bark!

Giraffes

🌀 African grasslands are called **savannas**. Elephants, rhinos, and giraffes munch on the trees and grasses here.

Lions, cheetahs, and hyenas are some of the predators on the **savanna**. The predators prey on herds of animals, including giraffes and **zebras**.

White rhinoceros and baby (calf)

Lions

🐾 Animals on the **savanna** run a lot. **Lions** are fast, but **zebras** run faster.

Zebras

🌍 Life thrives in many different habitats on our planet. Unfortunately, many of these habitats are in danger. Pollution and cutting down forests can harm or destroy habitats. When this happens, it is hard for animals to **adapt** and survive.

🔄 Some animals will **adapt**,
but some will not.

🌍 Our world is full of beautiful and amazingly diverse plants and animals. It is our responsibility to preserve and protect this wondrous planet for future generations.

40

Bottlenose dolphins

Red-eyed tree frog

Emperor penguins

🌱 It is up to all of us to
take care of the Earth.

If you liked *Habitats of the World*, here is another We Both Read® book you are sure to enjoy!

Amazing Eggs

Enter the fascinating world of eggs and hatchlings! Birds hatch from eggs, and so do reptiles, amphibians, fish, and insects. Even dinosaurs came from eggs! Learn about some of the most amazing animals on the planet and how they begin their lives—hatching from an egg.

To see all the We Both Read books that are available,
just go online to www.webothread.com.

WE BOTH READ®

Guided Reading
F
Level

Helps Make Reading Fun & Easy!

We Both Read books offer an easy and enjoyable way to encourage and help children to read! The books feature a unique paired-reading format designed to invite parents and children to take turns reading aloud. Parents read the left-hand pages, and children read the right-hand pages, which have text written at one of six early reading levels. Developed with reading education specialists, this delightful series brings parents and children together for a wonderful new reading experience and faster reading development!

Habitats of the World

This book features beautiful images and fascinating information on all the major animal habitats in the world. Readers will travel through savannas, rainforests, coral reefs, deserts, mountains, swamps, Arctic ice, and much more! It's a stunning tour around the world that helps build awareness of the beauty of our planet and the importance of protecting the diversity of its many environments and habitats.

See all the We Both Read Books
that are available at
www.WeBothRead.com

TREASURE BAY

Patent No. 5,957,693

ISBN: 978-1-60115-294-7

9 781601 152947