

Familiar Animals

Familiar Animals

Get to know the animals that live closest to us

PROJECT TEAM

Judith West, Editorial Project Manager Christopher Eaton, Editor and Educational

Consultant

Kathryn Harper, U.K. Editorial Consultant Marilyn L. Barton, Senior Production

Coordinator

Editors

Theodore Pappas Anthony L. Green Mary Rose McCudden Andrea R. Field Michael J. Anderson Colin Murphy Locke Petersheim

Indu Ramchandani (Encyclopædia

Britannica India) Bhavana Nair (India) Rashi Jain (India)

Design and Media Specialists

Nancy Donohue Canfield, *Design* Megan Newton-Abrams, *Design* Karen Koblik, *Photos* Joseph Taylor, *Illustrations* Amy Ning, *Illustrations*

Jerry A. Kraus, *Illustrations* Michael Nutter, *Maps*

Copy Editors

Barbara Whitney Laura R. Gabler Dennis Skord

Lisa Braucher, *Data Editor* Paul Cranmer, *Indexer*

ENCYCLOPÆDIA BRITANNICA PROJECT SUPPORT TEAM

EDITORIAL

Linda Berris Robert Curley Brian Duignan Kathleen Kuiper Kenneth Pletcher Jeffrey Wallenfeldt Anita Wolff Charles Cegielski Mark Domke

Michael Frassetto
Michael Frassetto
James Hennelly
Sherman Hollar
Michael R. Hynes
Sandra Langeneckert
Gene O. Larson
Michael I. Levy
Robert Lewis
Tom Michael
Janet Moredock

DESIGN

Steven N. Kapusta Carol A. Gaines Cate Nichols

ART

Kathy Nakamura Kristine A. Strom Nadia C. Venegas

ILLUSTRATION

David Alexovich Christine McCabe Thomas Spanos

MEDIA ASSET MANAGEMENT

Jeannine Deubel Kimberly L. Cleary Kurt Heintz Quanah Humphreys

COPY

Sylvia Wallace
Jennifer F. Gierat
Glenn Jenne
Mary Kasprzak
Thad King
Larry Kowalski
Joan Lackowski
Dawn McHugh
Julian Ronning
Chrystal Schmit
Sarah Waterman

INFORMATION MANAGEMENT/

INDEXING

Carmen-Maria Hetrea Edward Paul Moragne Marco Sampaolo Sheila Vasich Mansur G. Abdullah Keith DeWeese Catherine Keich Stephen Seddon

EDITORIAL TECHNOLOGIES

Steven Bosco Gavin Chiu Bruce Walters Mark Wiechec

COMPOSITION TECHNOLOGY

Mel Stagner

MANUFACTURING Dennis Flaherty Kim Gerber

INTERNATIONAL BUSINESS

Leah Mansoor Isabella Saccà

ENCYCLOPÆDIA BRITANNICA, INC.

Jacob E. Safra, Chairman of the Board

Jorge Aguilar-Cauz, President

Michael Ross,

Senior Vice President, Corporate Development

Dale H. Hoiberg,

Senior Vice President and Editor

Marsha Mackenzie,

Managing Editor and Director of Production

© 2008 BY ENCYCLOPÆDIA BRITANNICA, INC.

Cover photos (front): Dale C. Spartas/Corbis; (back): Royalty-Free/Corbis. Cover insert photos (left): Darrell Gulin/Corbis; (center): D. Robert & Lorri Franz/Corbis; (right): Craig Tuttle/Corbis

International Standard Book Number: 978-1-59339-518-6

No part of this work may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher.

BRITANNICA LEARNING LIBRARY: FAMILIAR ANIMALS 2008

Britannica.com may be accessed on the Internet at http://www.britannica.com.

(Trademark Reg. U.S. Pat. Off.) Printed in U.S.A.

Familiar Animals

INTRODUCTION

Do snakes chew their food? Why are donkeys called "beasts of burden"? What insect might survive a nuclear bomb blast? Are pigs smart?

In Familiar Animals, you'll

discover answers to these questions and many more. Through pictures, articles, and fun facts, you'll encounter amazing animals from around the world.

To help you on your journey, we've provided the following guideposts in *Familiar Animals*:

- **Subject Tabs**—The colored box in the upper corner of each right-hand page will quickly tell you the article subject.
- **Search Lights**—Try these mini-quizzes before and after you read the article and see how much—and how quickly—you can learn. You can even make this a game with a reading partner. (Answers are upside down at the bottom of one of the pages.)
- **Did You Know?**—Check out these fun facts about the article subject. With these surprising "factoids," you can entertain your friends, impress your teachers, and amaze your parents.
- **Picture Captions** Read the captions that go with the photos. They provide useful information about the article subject.
- **Vocabulary**—New or difficult words are in **bold type**. You'll find them explained in the Glossary at the end of the book.
- **Learn More!** Follow these pointers to related articles in the book. These articles are listed in the Table of Contents and appear on the Subject Tabs.

Have a great trip!

A cracker butterfly rests on the leaf of a plant. © George D. Lepp/Corbis

Familiar Animals

TABLE OF CONTENTS

Introduction	Ants: Insect Castle Builders34
PEOPLE PLEASERS	Bees: Inside the Hive
Cats: The Tiger in Your House $\dots 6$	Butterflies and Moths: Fly by Day, Fly by Night 38
Cattle: Most Valuable Creatures on Earth8	Cockroaches: Indestructible Insect 40
Dogs: The Loyal Companions	Crickets: The Wing-Singers
Donkeys: Beasts of Burden	Grasshoppers: Garden-Variety Hoppers 44
Horses: Strong and Graceful Animal Friends 14	Mosquitoes: An Itchy Situation 46
Pigs: Smarties with Dirty Faces	
Sheep: Follow the Leader	BEASTS OF FIELD AND FOREST
	Bison: Majestic American Beasts
BIRDS AND BUGS	Coyotes: Howling at the Moon50
Birds: Birds of a Feather	Lizards: Cousins of the Dinosaurs
Eagles: Riders of the Wind	Monkeys: Cute Clowns and Big Bullies54
Kingfishers: Laugh, Kookaburra!	Rabbits and Hares: Long Ears and Strong Legs 56
Owls: The Nighttime Hunters26	Raccoons: Masked Bandits
Parrots and Cockatoos: Bright Colors	Snakes: Legless Wonders
and Brilliant Whites28	GLOSSARY
Peacocks: Proud Birds30	INDEX63
Insects: The World's Largest Population 32	

The Tiger House in Your House

If a cat lives with you, you have a member of a proud, sometimes fierce family as a pet. A tiger is a cat. So are lions, leopards, and cheetahs. Jaguars, lynx, and pumas are cats too.

All cats have five toes on their front paws and four on their back paws. They have long sharp claws. They use their claws for climbing trees, catching food, and protecting themselves against other animals. All cats but the cheetah can move their claws in and out.

What's one
thing that house
cats have in
common with lions?
How are they
different?

Pet cat being cuddled.
© Jose Luis Pelaez, Inc./Corbis

All cats purr, making a low, continuous, rattling hum. The purr is a relaxing, self-comforting sound that can signal a friendly mood. Many cats also meow, though "big cats" (such as lions and tigers) roar. Most cats don't like to go in water, but they can all swim if they have to. Cats can hear even faraway things. And they can see at night when it's very dark. They are also among the fastest animals. As a matter of fact, the cheetah can run faster than any other animal, but only for a short distance.

Though **domestic** cats are usually fed by their owners, cats naturally get their food by hunting.

They'll eat anything from mice to zebras, depending on how big a cat they are. Some will eat fish, clams, and snails. When house cats play with string and small toys, they're displaying their ancient family hunting **instinct**.

Cats have existed on the Earth for a very long time. The people of Egypt were the first to keep cats as pets. They gave them milk in gold saucers and made statues of cats. When cats died, they were often buried in special graveyards or even made into mummies!

LEARN MORE! READ THESE ARTICLES...
BIRDS • DOGS • RABBITS AND HARES

The domestic cat (house cat) is one of the most popular house pets. In ancient Thailand, cats lived in kings' castles.

© Craig Lovell/Corbis

Most Valuable Creatures In Iron

In Iran they were sacrificed to the gods. In India they are treated as **sacred**. In the ancient world they were used as money. Almost everywhere they have been used as a source of milk, butter, cheese, and meat. Cattle have, for thousands of years, been humanity's most valuable animals.

The word "cattle" once meant all kinds of domestic animals. The word comes from the Latin word *capitale*, which means

> "wealth" or "property." The word "cattle" is used now only for certain bovines, the animal group that includes oxen, bison, and buffalo.

Fill in the blanks: is a male bovine. and a is a female.

(Top) Cows at a livestock market. (Bottom) Longhorn resting under a tree.

A bull is a male bovine, and a cow is a female though often we say "cow" for both. A calf is the young of either sex. A bovine between 1 and 2 years old is called a "yearling." The life span of cattle would be about 20 years, but nearly all are sent to slaughter much earlier.

Today's domestic cattle of Africa, Asia, and Indonesia are very much like the cattle that lived in those areas 2,000 years ago. In Europe and America, however, cattle ranchers have produced new types. Cattle today are classified as dairy, beef, or dualpurpose types. Dual-purpose means that they are used for both dairy and beef.

One popular cow is the Brown Swiss breed. It is classified as a dairy cow in the United States and as

a dual-purpose type in other countries. It may be one of the oldest breeds of cattle. A grown Brown Swiss cow weighs about 1,500 pounds. Other popular breeds include the Guernsey, the Jersey, and the Holstein.

> LEARN MORE! READ THESE ARTICLES... HORSES • PIGS • SHEEP

a source of dairy products.

© Gunter Marx Photography/Corbis

Dogs, some of the most popular animals in the world, come in many shapes and sizes. They were among the first animals to be domesticated, or tamed, by humans. © Tim Davis/Corbis

The Loyal Companions

Tor thousands of years dogs have held a special place in people's hearts. They are known as "man's best friend." This is because they can be so brave, loving, and loyal. Dogs are used to living in groups called "packs" and obeying a pack leader. Now humans are their pack leaders. Dogs depend on people for food—mostly meat—and perform services in return.

Since prehistoric times dogs have worked for people. They have tracked game animals and retrieved them on land and water, guarded houses, and

Security guard with police dog examining bags at a convention in Mexico.

pulled sleds. They have delivered messages, herded sheep, and even rescued people trapped in snow. They sniff out illegal drugs and explosives, help police make arrests, and guide visually impaired people. Fast-running dogs are used in races.

Dogs have many abilities and traits that make them useful. Sharp teeth are only one of these. Most dogs can smell fainter odors and hear higher notes than any person. And although dogs don't see many colors, they are very good at noticing movement.

Dogs come in many shapes, sizes, and **temperaments**. A big Irish wolfhound stands about 32 inches high at the withers, or top of the shoulders. The chihuahua, however, stands about

only 5 inches tall. Herding dogs such as collies tend to be intelligent. Terriers, which were bred to catch rodents, were originally quite fierce. But many different breeds of dogs now make playful family pets.

Dogs have been **domesticated** for much of human history. When Pompeii—the ancient Italian city that was buried under a volcano in AD 79—was dug out, a dog was found lying across a child. Apparently it was trying to protect the youngster.

Learn More! Read these articles...

Cats • Coyotes • Horses

Beasts of Burden

What's

one way that donkeys

are like horses?

What's one way that

they're different?

onkeys were among the first animals to be tamed by humans. The first donkeys probably came from Asia. People ride donkeys and use them to carry heavy loads, or burdens. Because they are surefooted, donkeys are useful on rough or hilly ground.

Donkeys play an important part in the lives of people in the mountains of Ethiopia and other parts of northeastern Africa. They are also important to the people in the high plains of Tibet and in parts of South America.

Donkeys today come in different sizes. From the ground to the shoulder, the American donkey is generally about 66 inches tall, while the

Donkey carries load through the streets of Colombia, South America.

© Jeremy Horner/Corbis

Sicilian donkey is only about 32 inches tall. The donkey's long ears are its most noticeable feature. In color, donkeys are usually white, gray, or black or shades in between. Most have a dark stripe from the mane to the tail. The mane of the donkey is short and tends to stick out.

Donkeys can survive on almost any kind of plant matter, but usually they eat hay or grass. They are gentle and patient and become fond of their masters if they are treated kindly.

These are a few of the reasons why some people tend to prefer donkeys to horses or mules.

The donkey is related to the horse. Sometimes people **crossbreed** a donkey and a horse. When the father is a donkey and the mother is a horse, the baby is called a mule. Donkeys are sometimes called "burros," which is the Spanish word for the animal.

> LEARN MORE! READ THESE ARTICLES... CATTLE • HORSES • SHEEP

to their owners. Donkeys are gentle and patient and become fond of their masters if they are treated kindly. © Galen Rowell/Corbis

budge them.

Strong and Graceful nimal Friends

he horse has been a friend to human beings for thousands of years. Long ago horses were used to carry soldiers onto the battlefield. They have also pulled carriages, carts, and heavy farm machinery. Today people ride

A herd of galloping horses in New Zealand. © Kit Houghton/Corbis

horses and use them for hunting, playing the game of **polo**, and racing. Horses even perform in circuses.

The reason horses have been used in so many ways is that they are large and strong. A typical horse weighs more than 1,000 pounds! It may stand more than 5 feet tall at the shoulder. From its nose to its tail, it's about 9 feet long.

The legs of a horse are strong even

though they look very slender. When a horse is moving, the back legs give it the power to move forward, and the front legs give it support.

A horse's foot is really just one large toe, and the hoof is like a thick toenail. The part of the hoof that can be seen when the horse's feet are on the ground is called the "wall." Horseshoes are fitted on the underpart of the wall to protect it from cracking.

A horse's eyes are larger than those of any other land animal. But horses have a problem with sight. A horse sees things first with one eye

> and then with the other. So even small **stationary** objects appear to leap. This frightens the horse. To keep the horse calm, the owner fits pads called blinders, or blinkers, on the outer sides of the eyes. This prevents the horse from seeing things that might frighten it.

> > LEARN MORE! READ THESE ARTICLES... CATTLE • DOGS • DONKEYS

Fill in the blank: The outside part of a horse's hoof is called the

Many people still enjoy horseback riding. This woman is riding seated in what's called a "stock saddle." American ranchers and cowboys developed this comfortable seat. The more formal "English saddle" is used with many show horses.

© Royalty-Free/Corbis

Smarties With Dirty Faces

id you know that in tests of intelligence, pigs have proved to be among the smartest of all domestic animals—even more intelligent than dogs?

The world's largest population of **domestic** pigs is in China. The second largest population of domestic pigs is in the United States, and the third largest is found in Brazil.

Besides domestic pigs, there are several species of wild pigs found in Europe, Asia, and Africa. The **pygmy** hog is the smallest of the wild pigs.

(Top) Pigs enjoying a mud bath; (bottom) getting friendly with a piglet.

It is found in Nepal and northern India. It is now in danger of becoming extinct. The warty pig and the bearded pig live in parts of Southeast Asia, Malaysia, and the Philippines.

Wild pigs eat a wide variety of foods, including leaves, roots, fruit, and reptiles. Food for domestic pigs includes corn and other grains, and some kinds of garbage too. A pig's snout ends in a flat rounded disk. Pigs use their snouts to search for food. Both male and female wild pigs have tusks on their snouts, which they use for defense.

A female pig is old enough to have piglets when she is about a year old. Before she gives birth to her first litter, the female

pig is known as a "gilt." After the first **litter**, she is known as a "sow." Sows can have as many as 20 piglets in a litter, but a litter of 10 or 11 is the average. A male pig is called a "boar." A young weaned pig of either sex is called a "shoat."

LEARN MORE! READ THESE ARTICLES... CATTLE • HORSES • SHEEP

DID AON KNOMS People think pigs are dirty animals because they so often see pigs wallowing in mud. But pigs cover themselves with mud to stay cool. Given a choice, pigs prefer air-conditioning to mud baths.

Female pigs can have as many as 20 piglets in a litter. China holds the record for having the largest population of domestic pigs. The United States is second.

© Royalty-Free/Corbis

Follow the Leader

Like Mary's little lamb, sheep like to follow a leader, usually an old ram (male sheep). They live together in groups called "flocks." If the shepherd or farmer who takes care of the sheep can get the leader going in the right direction, the rest will follow. Sometimes well-trained and specially raised

© Gallen Rowell//Corbis

(Top) Dall's sheep, a variety found in Alaska; (bottom) a boy holds a fleecy lamb (young sheep).

dogs called "sheepdogs" help herd the sheep and keep them from getting lost.

Domestic sheep are very useful animals. Their thick, soft fleece, or wool, is used for making clothes and blankets. Some sheep are raised for their meat. In many countries people drink sheep's milk and also make it into cheese.

A sheep's wool is cut off with **shears**, much as your hair is trimmed with scissors. Sheep are sheared only once a year, at a time when they won't be too cold without their wool. Sheep do something else that people do: they take baths. They are herded into tanks of water with chemicals in it.

This mixture of chemicals and water is called a "sheep-dip," and it is

used to protect the sheep from **parasites**. Sheep also have to have shots from a **veterinarian**.

Did you know that sheep are easily scared? Even a sheet of paper blowing in the wind will frighten them. Thunderstorms also frighten them.

There are wild sheep in many parts of the world. They look a lot like goats, but there are some ways to tell the two apart. Sheep don't have beards, for example, but many goats do. Also, sheep's horns curl around the sides of their heads, but goats' horns arch toward the backs of their heads.

Which of the following is not a feature that sheep and goats share?
a) giving milk
b) growing a beard c) producing wool

LEARN MORE! READ THESE ARTICLES...
CATTLE • DOGS • PIGS

Sheep are raised all over the world. This shepherd in Chile leads his sheep down a mountain road.

© Galen Rowell/Corbis

Birds of a Feather

ike many animals, birds are warm-blooded. They have many other features in common with other animals, too. But they have one feature that makes them **unique** among all living animals: birds have feathers.

The entire covering of feathers is called the bird's "plumage." Feathers are an important part of why most birds can fly. And feathers help protect all birds from rain, cold, and heat.

The next time it rains, watch for birds outside the window. You may see them standing with wings and tail drooping to the ground. The water simply slides off without soaking through. On a cold winter day you may notice that birds fluff out their feathers. Fluffed-out feathers hold a layer of warm air next to the skin. In hot weather a bird flattens its

feathers. This keeps the skin cool by stopping hot air from reaching it.

Birds have different kinds of feathers. In many birds a thick coat of feathers called "down" lies closest to the skin. Down feathers are soft and warm. Waterbirds have extrathick coats of down. That's one reason why ducks can paddle about in icy winter waters without getting cold.

> A bird's main body feathers are called "contour feathers." Most contour feathers have many small hooks. The tiny hooks lock together like a zipper,

which makes the feathers smooth in a single direction. Some contour feathers are colorful and are for show only. Other contour feathers are special "flight feathers." These are found on the edges and tips of the wing and in the tail. They can be adjusted as a bird flies to help the bird steer and change speed.

LEARN MORE! READ THESE ARTICLES... BUTTERFLIES AND MOTHS • INSECTS • LIZARDS

2008 Encyclopædia Britannica, Inc

Riders of the Wind

If an eagle spread its wings in your room, it would take up as much space as your bed. Eagles have been called the "king of birds" because of their majestic appearance and power of flight. They fly easily, using air currents to ride the wind.

Eagles are birds of prey, which means that they hunt other animals for food. One reason they are such good hunters is that they have excellent

Golden eagle. © Royalty-Free/Corbis

eyesight. Even when an eagle is so high in the air that it can hardly be seen, it can still see small objects on the ground. When it spots a meal, it swoops down and grabs the animal with its strong claws. Then it uses its hooked beak to tear the animal apart.

Eagles build huge nests of sticks on rocky cliffs or in the treetops. Their nests

are big enough to hold people! Eagles use the same nest year after year, returning to it with the same mate.

When there are eggs to hatch, both the mother and the father eagles take turns sitting on them. Both parents care for the little eagles afterward, taking them mice, fish, rabbits, ducks, snakes, and squirrels to eat. But eagles don't always catch their own food. Sometimes they steal food from another bird by chasing the bird until it gets tired and drops whatever it is carrying.

Not all eagles look alike. A golden eagle has a cap of gold feathers on its head. A bald eagle is not really bald, but it looks that way because its head feathers are white and its body feathers are brown.

> LEARN MORE! READ THESE ARTICLES... BIRDS • KINGFISHERS • OWLS

DID YOU KNOWS

When eagles choose a mate, they do a dramatic high-flying act called cartwheeling. Gripping each other with their claws, they plunge together toward the ground. At the last moment they pull apart and fly upward again.

Laugh, Kookaburra!

he birds known as kingfishers are found all over the world, but most kinds live in **tropical** areas. Many kingfishers are brightly colored,

© Len Robinson—Frank Lane Picture Agency/Corbis

(Top) Sacred kingfisher; (bottom) Malachite kingfisher.

especially the ones found in Southeast Asia. All are famous for their swift dives.

Kingfishers are often boldly patterned. Many of them have **crests** on their large heads. Their bodies are squat, and their bills are long and heavy. A kingfisher's long bill helps it to catch fish as it swoops into the water.

The most commonly spotted kingfisher in North America is the belted kingfisher. It ranges from Canada to the Gulf Coast. You can recognize the belted kingfisher by its shaggy black crest. It also has bluish gray feathers on the upper part of its body and white on the bottom part. Both the male and the female seem to be wearing a belt! The male kingfisher has a

belt of gray breast feathers. The female has a chestnut-colored belt.

The belted kingfisher makes its nest in a hole that it digs in the ground close to streams and lakes. The nest is full of fish bones. The belted kingfisher eats only fish, which it catches. Once the fish has been caught, the kingfisher whacks it against a branch a few times and then eats it whole!

Some kingfishers live in forests rather than near water. Among the forest kingfishers is the well-known kookaburra of Australia. It eats reptiles, including poisonous snakes. The kookaburra is sometimes called the "bushman's clock," because it is heard early in the morning and just after sunset. It has a loud laughing or braying voice.

LEARN MORE! READ THESE ARTICLES...
BIRDS • OWLS • PARROTS AND COCKATOOS

DID YOU KNOW? A pair of belted kingfishers

will take turns digging a tunnel into a riverbank to create their nest. They dig

with their bills and use their feet to kick the loose dirt

from the tunnel's mouth.

Nighttime Hunters

aybe it's because they fly mostly at night that owls seem so mysterious. Some **superstitions** connect them with scary things such as witches. But owls aren't that mysterious, and they aren't scary. They are simply **nocturnal** birds. And they are very helpful to people.

Saw-whet owls.

Ron Austing—Frank Lane Picture Agency/Corbis

Owls are hunters. Some owls eat insects or fish, but most eat rodents, such as mice, gophers, and rats. Without owls, there would be too many rodents, and rodents are serious pests.

Owls can see better at night than most animals. They have excellent hearing and can detect the smallest scratchings of a mouse. When it comes to locating **prey**, their hearing helps them more than their

eyesight. Because of their soft feathers, owls fly silently and almost always surprise their prey. Owls catch their prey in their long strong claws and swallow it without chewing.

The only way an owl can look around is to turn its head. It can turn its head almost all the way around, turning it so fast that you can hardly see it move. Sometimes it looks as though the owl is turning its head all the way around in a full circle!

Some people say owls are wise. That is because they were once associated with Athena, the Greek goddess of wisdom.

Owls sleep during the day, hidden among tree branches. If you were to see an owl, you'd probably mistake it for a piece of bark. It would sit still, not moving a feather. It wouldn't even move its eyes. It couldn't, because an owl's eyes can't move! This is why owls seem to stare at you—if you're lucky enough to see one!

LEARN MORE! READ THESE ARTICLES...
BIRDS • EAGLES • INSECTS

Why do some people think that owls can turn their heads all the way around in a circle?

Common barn owls live all over the world, except in Antarctica and Micronesia.

© Eric and David Hosking/Corbis

Bright Colors and Brilliant Whites

arrots and cockatoos have long fascinated humans. These lively birds not only are beautiful but they entertain us with their chatter and behavior

Citron-crested cockatoo. © Eric and David Hosking/Corbis

as well. Many parrots are brightly colored, with green feathers and patches of red, orange, or blue. Most cockatoos are white, and all have a patch of long feathers called a "crest" on their head that stands up straight when the bird is excited.

Parrots and cockatoos belong to the same family as cockatiels, macaws, parakeets, and many other colorful birds. The tiniest parrot is the pygmy parrot, which is only 3 inches long. The largest member of the family is a type of macaw that can be as much as 40 inches long.

All the birds in this family have strong hooked bills that can crack open nuts. Their thick fleshy

tongues help them eat. Some birds have brush-tipped tongues that are useful in sucking **nectar** from flowers and juice from fruits.

Parrots and cockatoos have unusual feet. Two toes point forward and two point backward. This lets them climb trees swiftly and grasp their food

firmly as they eat it. The birds can also use their strong bills to help them climb.

Parrots and cockatoos are found in most tropical regions of the world, especially in rainforests. These birds can live for 30 to 50 years. Some have been known to live for 80 years!

Some parrots talk, sing, laugh, and whistle. They have a sharp sense of hearing and can **echo** human sounds and speech. Cockatoos can talk too. They are very **impish** and like to play tricks—like figuring out how to escape from their cages!

Fill in the blanks: **Parrots and** cockatoos have unusual feet, with pointing

forward and pointing backward. LEARN MORE! READ THESE ARTICLES... BIRDS • KINGFISHERS • PEACOCKS

> Macaws gather at Manu National Park in Peru to eat clay. The clay adds minerals to the birds' diet.

© Michael & Patricia Fogden/Corbis

Proud Birds

peacock's feathers are brilliant shades of bronze, blue, green, and gold. It even has a little crown of feathers, called a "crest," on the top of its head. The center of attraction, though, is the peacock's long tail. At the tip of each tail feather is a big shiny spot ringed with blue and bronze that looks like an eye.

When the male peacock wants to attract a female peacock (called a "peahen"), it dances! And again the action is all in the tail. The peacock lifts its tail and spreads it out like a fan. Every feather is shown off this way. At the end of this show, the peacock makes its tail feathers **vibrate**. This makes the quills in the long tail feathers rattle and rustle. The peahen is charmed!

Peahens do not have long tails or crests. They are green and brown in color and almost as big as the males.

Peacocks live in the wild in Southeast Asia and belong to the pheasant family. Two important kinds of peacocks are the green, or Javanese, peacock and the blue, or Indian, peacock. The green peacock is found from Myanmar to Java. The blue is found in India and Sri Lanka. These beautiful birds can also be seen in zoos around the world.

A long time ago, people kept peacocks at home. The ancient Greeks called the peacock "Hera's bird." In their religion, Hera was the wife of Zeus, the god of sky and weather. She was thought of as the queen of heaven. According to an old story, the eyelike markings on peacock feathers were the 100 eyes of the giant Argus.

LEARN MORE! READ THESE ARTICLES...

BIRDS • KINGFISHERS • PARROTS AND COCKATOOS

The male peacock displays his feathers to get the attention of the female.

© Terry W. Eggers/Corbis

SARCH VOL

The male peacock in the picture is spreading his tail feathers to try to a) scare the peahen.
b) attract the peahen.
c) hide the peahen.

The World's Largest Population

he Earth is home to more insects than any other kind of animal. Insects are unique among all creatures because their bodies are divided into three parts—the head, the thorax, and the abdomen. The head contains the mouth, the eyes, and the **antennas**. Some insects use their antennas for smelling. The thorax is similar to a person's chest. If an insect has wings, they are attached to the thorax. And some insects have ears on the thorax. The abdomen contains a large part of the **digestive system**.

Instead of having bones, insects have an outer covering to support the body. The muscles are attached to this covering. The outer layer of the covering is waxy and **waterproof**.

All insects have six legs. Their legs, like their wings, are attached to the thorax. Each leg has five different bending places. It's like having five knees.

Each kind of insect has features that help it get along in the world. The water strider has little cups on its feet so that it can walk on water. Dragonflies can hover and turn in the air like little helicopters. They even look like helicopters!

Some insects make sounds like music. Perhaps the most beautiful music is made by the snowy tree cricket. This insect uses one of its front wings as a fiddle and the other as a bow. Locusts have two tiny shell-like drums close to their wings. When the wings flap, these drums sound like fingers tapping on a tin lid. Grasshoppers make sounds by rubbing their wings or their back legs together. In some places people keep crickets or grasshoppers in cages to listen to their songs.

LEARN MORE! READ THESE ARTICLES...

CRICKETS • GRASSHOPPERS • MOSQUITOES

DID YOU KNOW?

It may seem hard to believe, but out in the country almost all the noises you hear at night are made by insects and frogs—even the ones that sound like birds or people.

Two leafcutting ants are hard at work clipping out pieces of a leaf in a rainforest in Costa Rica. The fragments are transported to an underground nest that can include over 1,000 chambers and house millions of individual ants. The ants physically and chemically create "gardens" of fungus that grow on the chewed leaves. The fungus then provides them with food. © Steve Kaufman/Corbis

Insect Castle Builders

ost ants live in nests that they build in protected places. Many live underground, sometimes under a rock. Some ants live in trees or inside

Large anthill in the Northern Territory of Australia.

© Penny Tweedie/Corbis

wild plants. Others build their nests on the ground, using tiny sticks, sand, mud, gravel, and even leaves.

An anthill is a mound of sand or dirt where thousands of ants live and work. Inside the hill are special rooms where food is kept and other rooms for baby ants. Tunnels connect the rooms. Worker ants build the nest, make tunnels, and repair any damage to the anthill.

Soldier ants guard the anthill day and night and protect it from enemies. An ant has long feelers, called antennas, that stick out from its head. It can give messages to other ants by

tapping them with its antennas. Ants smell with their antennas too. They use scents to tell whether another ant is a friend or an enemy. If an ant from another nest wanders into the anthill, the soldiers will attack it. Deadly wars are often fought between two nests of ants.

The whole nest is ruled by the queen ant, the mother of all the ants. The queen lays her eggs in a special room in the anthill, while the other ants feed, clean, and protect her.

The "ant castle" doesn't have a barn or a stable. But in one room certain kinds of ants keep aphids, which are tiny green insects. Aphids are called "ant cows" because the ants "milk" them to get a sweet juice the aphids produce. Other ants are like farmers too. They grow fungus inside their nests, and the fungus is all they eat!

Why do you think ants touch feelers whenever they meet? (Hint: What important function do the feelers, or antennas, serve?)

Learn More! Read these articles...

Bees • Insects • Mosouitoes

Inside the Hive

nside a honeybee hive you'll see bees. But you'll also see hundreds of little six-sided rooms, or "cells." The bees build these cells with a wax beeswax—that they make inside their bodies.

The bees store many things in the wax cells, including honey, **nectar**, and a food called "bee bread." Bee bread is made of flower **pollen** mixed

A bee pollinates a flower. © George D. Lepp/Corbis

with honey. The cells are also used to hold the tiny eggs that will hatch into baby bees.

Most of the bees' work is done in spring and summer. That's when the honey is made and stored and when the queen bee lays most of her eggs. The queen bee is the biggest bee in the hive.

There are two other kinds of bees in the hive: drones and workers. Drones are larger than the workers and have no stingers. They

don't do any work, but one drone mates with the gueen and is the father of all the hive's workers.

Each of the worker bees has a special job. Some build the cells in the hive, and others keep the hive clean. Some workers are soldiers that guard the hive and chase away any bees, wasps, and other insects that might try to steal the hive's honey. Other worker bees fly out to visit flowers and blossoms. They take pollen and nectar back to the hive to make bee bread and honey. Some bees even stay by the door of the hive and flap their wings quickly to blow cool air through the hive.

DID AON KNOMS

Bees can tell if an intruder has entered the hive because the intruder smells different. But one kind of moth has found a way to sneak into hives. It fakes the smell of the hive just long enough to get in and steal some honey.

LEARN MORE! READ THESE ARTICLES... ANTS • BUTTERFLIES AND MOTHS • INSECTS

Bees go about their work on a man-made honeycomb.

© Lynda Richardson/Corbis

Fly by Day, Night Fly by Night

utterflies and moths are found throughout the world, from deserts to hot jungles to high up in snowy mountains. You can see them on every continent except Antarctica.

Butterflies and moths are insects, and like all insects they have three pairs of legs. Their bodies are divided into three sections: head, thorax,

Brown moth. © Karen Tweedy-Holmes/Corbis

and **abdomen**. On either side of the head is a large special eye. These eyes are able to detect the smallest movement. But they cannot see faraway things very clearly.

The thorax, the middle section of the body, has two pairs of wings. The wings in front are usually larger. Dustlike scales cover the wings, body, and legs. If you happen to touch a butterfly or moth, these scales will come off in vour hand.

If you want to know whether you are looking at a butterfly or a moth, you should look at its antennas. Butterflies and moths

use their antennas to hear and smell. Butterfly antennas end in little round knobs. Moth antennas may look like tiny feathers or threads.

The most striking thing about butterflies is their coloring. Most are bright and beautiful. But most moths are dull colored, with thicker bodies and smaller wings. Butterflies hold their wings straight up over their backs when they rest. Moths rest with their wings spread out. Butterflies are active during the day. But moths usually fly around at night.

Many butterflies and moths seem to like sweet things. **Nectar** from flowers is an important part of their diet. Some will eat mosses and ferns. Others like cones, fruits, and seeds, but some do not eat at all and live for only a short time!

> LEARN MORE! READ THESE ARTICLES... BEES • CRICKETS • INSECTS

When do most butterflies fly, during the day or at night?

A cracker butterfly rests on the leaf of a plant. © George D. Lepp/Corbis

Indestructible

Cockroaches have been around for many millions of years. This means that cockroaches lived through times when many other animals disappeared forever. They are very tough insects indeed. One type, the Oriental cockroach, can live for a month without food!

Cockroaches are found nearly everywhere. Some kinds live outside, but others live indoors alongside humans. These kinds are pests. They like warm dark areas in homes, offices, ships, trains, and even airplanes. Their broad flat bodies can squeeze through the narrowest of cracks. Although cockroaches may look like beetles, they are related to crickets. Like them, roaches use the long **antennas** on their heads for feeling through dark places.

Cockroaches usually hide during the day and come out at night to feed. They eat all sorts of plant and animal products, including paper, clothing, books, and other insects. Some cockroaches even eat other roaches.

Their feeding causes a lot of damage. And they have a nasty smell too. They can also cause allergies and are thought to spread diseases to humans. No wonder cockroaches are considered among the worst household pests.

Humans get rid of cockroaches with common poisons and traps. But cockroaches have many other enemies besides humans. Spiders, frogs, toads, lizards, and birds all feed on them.

There are more than 3,500 types of cockroaches. Some are small, while others reach lengths of three inches. Many are colorful. Most have two pairs of wings. Some, such as the American cockroach, can fly long distances. Others, such as the Oriental cockroach, can't fly at all. But all roaches have long powerful legs and can run very fast.

LEARN MORE! READ THESE ARTICLES...
CRICKETS • INSECTS • MOSQUITOES

True
or false?
Most
cockroaches
hide at night and
come out during
the day.

There are a number of myths about crickets. Some people believe that harming a cricket will lead to bad luck.

© Cordaiy Photo Library Ltd./Corbis

The Wing-Singers

A cricket never opens its mouth to chirp. Instead, it raises its stiff leathery front wings and rubs one over the other to make its high creaking sound. It's a loud noise for such a tiny fellow. Some crickets are as small

as your thumbnail.

Cricket on the head of a flower.

© Dennis Johnson—Papilio/Corbis

Only male crickets have music-making wings. The chirping lets female crickets know where to find them, and it also keeps other male crickets away. The smooth wings of female crickets make no sound. Some kinds of male and female crickets use their back wings for flying. But most crickets travel by hopping and jumping.

Some crickets eat only tiny insects.

Others will eat almost anything. If one gets into your closet, it may make big holes in your clothes. Crickets have such strong jaws that they can even bite through leather.

Like other insects, a cricket has six legs. On its feet there are tiny claws that help it run along on a tree limb or ceiling. You'll never guess where a cricket's ears are. They're down near the joints of its front legs!

You may see black field crickets more often than others. But you may find green-brown, whitish, and straw-colored crickets too. There are many different kinds of crickets. There are field crickets and brown house crickets. Both chirp during the day and night. But white and green tree crickets and bush crickets chirp only at night.

A special kind of cricket in North America is called a "thermometer cricket." Try counting how many times it chirps in 15 seconds and add 40 to it. Now you know the temperature in Fahrenheit degrees! The crickets chirp faster as the weather gets warmer.

LEARN MORE! READ THESE ARTICLES...
BUTTERFLIES AND MOTHS • GRASSHOPPERS • INSECTS

KNOMS DID AON

Crickets
are known to
be such good
"singers"
that they
were once
commonly kept
in Chinese
houses as pets.

DID AON KNOMS

act this way at all.

In the story called "The Ant and the Grasshopper," the grasshopper spends

all of its time eating while the ant stores up food for winter. Come winter, the grasshopper is very hungry. Of

course, in real life grasshoppers don't

Garden-Variety Hoppers

Grasshoppers are insects that are found all over the world. They live in all kinds of places but are most common in grasslands and tropical forests. One type spends most of its life on floating plants. But you're probably more familiar with the grasshoppers that live in gardens. Their brown or

green coloring helps them blend in with the plants and dirt around them.

Bladder grasshopper. @ Anthony Bannister-Gallo Images/Corbis

The reason grasshoppers are fond of gardens is that they are vegetarians. And people grow many things that grasshoppers like to eat. In some parts of the world, grasshoppers called "locusts" travel in huge swarms that can destroy a whole season's worth of crops.

The grasshopper itself has to be careful as well. Some of its relatives, such as the mantises, will make a meal out of a

grasshopper. Many birds, frogs, and snakes also eat any grasshopper they find. In certain parts of the world, even people eat grasshoppers. Whether they are dried, fried, jellied, roasted, dipped in honey, or ground into meal, they can be a good source of **nutrients**.

But grasshoppers have their ways of avoiding danger too. They can smell and hear an enemy, and of course they can hop. A grasshopper can hop so well because of its long hind legs. And though grasshoppers usually hop or crawl to get around, most kinds can also fly.

Usually, male grasshoppers are the ones that chirp or sing. They rub their wings together, or they rub their hind legs against their front wings. The song is the male's way of calling the female grasshopper.

> LEARN MORE! READ THESE ARTICLES... **ANTS** • CRICKETS • INSECTS

An Itchy Situation

M-m-m-m-m-s-s-z-z-sz-sz-n-n-z-z-zing-ing-ing!"

The humming sound you hear when a mosquito is near your ear comes from the fast beat of the mosquito's wings. Actually, that's the hum of the female mosquito. It is only the female mosquito that bites and leaves those itchy lumps on your arms or legs. The male mosquito seems to be satisfied with a meal of nectar and other plant juices.

Mosquitoes are insects that are usually found wherever the weather is damp or where there are rivers, lakes, or swamps. That's because mosquitoes must lay their eggs in water. Otherwise, the eggs could not hatch. Mosquitoes sometimes lay their eggs in ponds, and other times they lay them in ditches. They will even lay them in tin cans partly filled with rainwater. When the eggs hatch, the young mosquitoes look like little worms.

Sometimes mosquitoes fly so high up in the air that they even get in

Magnified image of young, newly hatched mosquitoes.

© Science Pictures Limited/Corbis

through the open windows of tall apartment buildings in big cities. In the far north, near the North Pole, there are so many mosquitoes in summer that when they fly they look like black clouds.

Getting rid of mosquitoes is difficult. One way is to drain all the water out of ditches, swamps, and ponds where they lay their eggs. To destroy full-grown mosquitoes, different kinds of insecticides are used. An insecticide is a powder or

liquid for killing harmful insects. Unfortunately, it can be dangerous for animals and people too.

LEARN MORE! READ THESE ARTICLES...
BEES • CRICKETS • INSECTS

Find
and correct
the errors
in the following
sentence:
Mosquitoes live
in dry places such
as deserts, because
they must lay their
eggs in sand.

Majestic American Beasts

he bison, or American buffalo, is the largest land animal in North America. A bull bison stands 6 1/2 feet tall at the shoulder and weighs almost a ton. Bison once roamed the vast plains in herds of many

Bison grazing in Wyoming's Yellowstone National Park. © Darrell Gulin/Corbis

thousands of animals. The shaggy bison were looking for fresh fields of tasty grass.

In order to live on the cold Great Plains, the American Indians needed rich food, warm clothing, and strong shelter. The herds of bison gave them all of these things. Bison meat was their daily food. They got warm clothes and blankets from the

thick skin. They also used the skin to make **moccasins** and tents. They used the horns to make containers and the bones to make tools.

The Plains Indians killed just enough bison for their needs. The European settlers were different. With their guns they could kill bison in larger numbers than the Indians had with their arrows and spears. Some of the settlers used the bison they killed. But other people killed for sport or just to keep animals from being used by the Indians.

So there came a time when very few bison were left. Animal lovers tried to make others see how important it was to let the bison live. The governments of Canada and the United States finally put all the bison they could find into national parks and other safe places.

There probably will never be millions of bison again, but there are thousands today. There is also a European bison called the "wisent." The wisent is even larger than the American bison—and it is even more scarce.

The U.S. Army once killed bison to make the Plains Indians surrender. Why would killing the bison accomplish this? (Hint: What did the **Indians get from the** bison besides food?)

LEARN MORE! READ THESE ARTICLES... CATTLE • EAGLES • HORSES

Howling at the Moon

lone coyote howling at the Moon may be a familiar sight for anyone who's watched cowboy movies. It's true that the covote is famous for its night concerts. Sometimes it utters short yaps. Other times it makes long howls. This is how coyotes talk, but to people coyotes sound sad.

The coyote is sometimes called the "little wolf" or "brush wolf." This is because it is related to the wolf. Both are members of the dog family. But the coyote is smaller than the wolf.

The coyote's fur is long and rough. It is grayish brown in color, although there is sometimes a patch of white at the throat and belly. The **muzzle** is narrow and has a darker color.

A coyote's legs may be reddish and its tail bushy and black-tipped.

The covote is most active after dark. It hunts for its food alone or in a group called a "pack." It generally feeds on **rodents** and **hares**. A coyote

Coyote roaming the forest. © Royalty-Free/Corbis

can follow and chase animals for long distances. Sometimes the covote likes to eat vegetables, fruit, and insects.

To find a mate, a coyote may travel for miles. The coyote pair, the male and the female, sometimes stay together for life. Both parents look after the pups. The young live with their parents for as long as three years. They help to look after and protect their brothers and sisters born after them.

Coyotes are found mostly in North

America. Sometimes they have been hunted and killed to protect farm animals. But they can still be found in many areas where people live.

> LEARN MORE! READ THESE ARTICLES... BISON • DOGS • RABBITS AND HARES

> > Coyotes are well known for the various sounds they make. At times it appears that they're howling at the Moon. © Jeff Vanuga/Corbis

Coyotes are

part of what family?

a) cat

b) dog

c) Jones

Cousins of the Dinosaurs

When scientists first found remains of dinosaurs they thought they had found giant lizards. They later realized that dinosaurs and lizards are

(Top) Komodo dragon; (bottom) gecko.

different types of animals, but they are related. Both are types of reptiles.

There are many kinds of lizards. They may be green, gray, red, brown, blue, yellow, black, or almost any color! Some are longer than a man, and some are so tiny you could hold them between your fingers. The smallest lizards in the world belong to the skink and gecko families. The largest is the Komodo dragon of Southeast Asia.

Most lizards have a long tail, dry scaly skin, strong short legs, and long toes. They also have sharp claws. Some have spiny scales under their toes, which help them cling to rocks or branches.

Draco lizards are also called the "flying lizards." They can't fly the

way a bird does, but they have a tough skin that can spread out. They can jump from a tree and sail a long way through the air.

A little lizard called the "American chameleon" is pretty and friendly. These tiny creatures are helpful to humans because they eat harmful insects. They seem to be able to change color when they want to. They can't really do that, but their skins do change from brown to green when there are changes in light and temperature.

The Gila monster is one of the few lizards that are dangerous. It is black and pink or orange, which makes it easy to see. And that's a good thing because the Gila has a poisonous bite.

True
or false?
The flying
lizard doesn't
really fly.

LEARN MORE! READ THESE ARTICLES...
BIRDS • INSECTS • SNAKES

Cute Clowns and Big Bullies

Visitors to a zoo are always attracted by the antics of monkeys. Many in as many ways as monkeys do. animals have tails. But none use them in as many ways as monkeys do. And no monkey uses its tail as cleverly as the spider monkey.

(Top) Family of baboons in Tanzania, Africa; (bottom) Central American spider monkey sitting on a tree branch.

The furry spider monkey is the champion acrobat of the monkey world. Its long arms help it swing through trees. Its tail is skinny, long, and very strong. It can reach almost all the way around a thick tree trunk. The tail holds onto the tree like a hand, though it doesn't have fingers.

Monkeys can be as small as kittens. The spider monkey is small, but the tiny playful marmoset is smaller—sometimes no larger than a mouse. Howler monkeys are pretty big, about as big as a medium-sized dog. And their howl is so loud that they can be heard for miles. These monkeys **roam** through the trees in groups to look for food. Baboons are among the largest monkeys. They have doglike snouts and large sharp teeth. They like to fight each other to see which is the strongest. The winner becomes the leader of its pack.

Most monkeys feed mainly on fruits, flowers, and seeds. Some include insects and eggs in

their diet. Baboons sometimes eat small mammals. Baboons live in the dry grasslands of Africa. And some macaques live in the Himalayas. But most monkeys live in warm places with lots of trees, such as tropical rainforests.

Monkeys often share their habitat with their close relatives the apes. And though apes are brainier, monkeys got a bonus too: they have tails and apes don't.

> LEARN MORE! READ THESE ARTICLES... CATS • DOGS • PARROTS AND COCKATOOS

Patas monkeys like this one live in bands in the grass and scrub regions of Central America. © Kennan Ward/Corbis

Long Ears and strong Legs

If you see an animal outside that hops and has long ears, it could be a rabbit or a hare. You can tell them apart because hares have longer ears and longer legs than rabbits. Some American rabbits are called "cottontails"

Cute and cuddly pet rabbit.
© Kelly-Mooney Photography/Corbis

because their tails are small puffs of fur that are white on the bottom.

European rabbits are the ancestors of all **domestic** rabbits worldwide. Rabbits live together in underground **burrows** called "warrens." Inside the warren a mother rabbit carefully shreds leaves and collects grass to line a nest for her babies. Then she pulls bits of fur from her thick coat to make a warm and snug bed. Baby rabbits haven't any fur at first, so the mother must keep them warm.

The nest is usually deep enough in the warren to keep the babies safe. But when a rabbit sees a **predator** looking for the nest, the

rabbit will thump its back legs to warn other rabbits. Rabbit mothers aren't gentle when their babies are in danger from dogs, foxes, snakes, owls, or hawks. They bite and kick hard with their feet!

Hares don't build warrens. Their homes are shallow holes that they dig in the grass, under trees, or in brush heaps. Some hares in cold climates have a white coat during the winter and a brown one in the summer.

Both rabbits and hares love to eat green plants such as clover as well as the bark, buds, and berries of trees and shrubs. They search for food from sundown to dawn and then hide during the day. And if you've heard the story about the rabbit jumping into a thorny bush to stay safe—it's true. Rabbits make twisting paths through thorny underbrush, where their enemies can't follow.

Fill in
the blank:
Cottontail rabbits
have a tail
that is _____
on the bottom.

LEARN MORE! READ THESE ARTICLES...

COYOTES • DOGS • OWLS

The black-tailed jackrabbit is actually a hare. It's easily recognized by its long ears tipped with black coloring.

© Darrell Gulin/Corbis

The name "raccoon" comes from an American Indian word for the animal.

Other animal names taken from

Native American languages include caribou, opossum, skunk, and

Masked Bandits

The raccoon is a smart and curious animal, easily the black bands ringing its bushy tail. These bands give the raccoon its nickname, "ringtail."

Many people know raccoons as animals that dig through trash during the night at campsites and in city garbage cans. They're nocturnal animals, sleeping in the daytime, and they eat many different kinds of foods. Raccoons often search in shallow water for food

such as frogs and crayfish, and this once caused people to believe that raccoons washed their food. Raccoons' bodies usually measure 20 to 26 inches long, and their tails

are about 10 inches long. They weigh about 22 pounds, though a large male

A raccoon at a pond. © D. Robert & Lorri Franz/Corbis

may weigh more than twice that amount. A raccoon's **forefeet** look like slender human hands, and the creature can handle objects quickly and easily.

Raccoons range from northern Alberta, in Canada, through most of the United States and into South America. They like wooded areas near water, but many also live in cities. They

swim and climb, and they often live together high in hollow trees, in openings in rocks, in tree stumps, or in other animals' burrows. In cities they are often found living in the attics of houses.

In spring a female raccoon usually has three or four babies. When they are 10 or 11 weeks old, the mother starts taking them on short outings. The young stay with their mother for about a year.

Raccoons are considered pests in some areas, and in the eastern United States they are the primary carrier of the disease **rabies**.

> LEARN MORE! READ THESE ARTICLES... COYOTES • PIGS • RABBITS AND HARES

Raccoons that are used to being around people may seem so friendly and cute that you want to pick them up. Don't! They're still wild animals with sharp teeth, and they may carry diseases. © Joe McDonald/Corbis

Legless Wonders

side from worms, almost every animal you see on land has legs. But snakes are different. They don't have legs, or arms either. Most snakes

(Top) Ghost corn snake; (bottom) woma python.

move around by pushing against the ground, scraping it with their tough scales.

Snakes look slippery and slimy, but they're not. Their skin actually feels like cool soft leather. As a snake gets bigger, its skin gets tighter and tighter until the snake wiggles right out of it, wearing a new skin. A snake sheds its skin this way a few times a year.

The smallest snakes are no larger than worms. All snakes are hunters, though. Small snakes eat insects. Larger snakes eat rats or squirrels or rabbits. The huge pythons and anacondas can swallow a deer.

Some snakes use poison called "venom" to catch animals. They deliver their poison with a bite. Others are constrictors.

which means that they wrap

themselves around their prey and suffocate it. Still other snakes eat bird eggs. Snakes swallow their food whole, without chewing. The jaws may be hinged so that the snake can eat something larger than its own head. A snake that has just eaten may not need another meal for days and days.

Snakes are eaten by big birds such as eagles, hawks, and owls. The Indian mongoose (a mammal) kills cobras. Wild hogs stamp on snakes to kill them. And, of course, many people kill snakes on sight.

Most snakes avoid people and won't hurt you if you don't bother them. Still, it's a good idea to leave wild snakes alone.

True or false? **Snakes chew** their food.

LEARN MORE! READ THESE ARTICLES... BIRDS • LIZARDS • PIGS

The sea snake has a flat tail that it can use like an oar to move itself through the water.

© Brandon D. Cole/Corbis

G L O S S A R Y

abdomen in insects, the end portion of the body that is behind the head and thorax (middle section)

acrobat performer who does tricks and physical programs that require strength, balance, and body control, often above the ground

antenna (plural: antennas) 1) in biology, a slender organ on the head of some insects and crustaceans (such as shrimps and lobsters) that allows them to sense their environment; 2) in technology, a dish, rod, or wire for sending or receiving radio waves or other energy

antics playful or funny actions

bovine animal group that includes cattle, oxen, bison, and buffalo

bray to make a sound like the loud harsh call of a donkey

burden weight or load to carry

burrow deep hole or tunnel made in the ground by an animal for shelter

bushman in Australia, a person who lives in the bush (wilderness)

contour the outline of a figure, body, or surface

crest (adjective: crested) 1) in biology, a standing clump of fur or feathers, usually on an animal's head; 2) in geography, the upper edge or limit of something, such as the top of a mountain

crossbreed to produce offspring from parents of two varieties or species

digestive system parts of the body that work together to break down food into simpler forms that can be used by the body

domestic (verb: domesticate) tame

dual two

echo to repeat or imitate a sound

forefeet (singular: forefoot) the front feet of an animal with four or more feet

hare rabbit-like animal

impish playfully naughty

instinct natural tendency of a living thing to respond in a particular way to a situation

litter group of newborn animals born to the same mother at the same time

majestic grand or splendid

meal coarsely ground substance

moccasin soft leather shoe first worn by Native American Indians

muzzle animal's snout (jaw and nose)

nectar sweet liquid produced by plants and used by bees in making honey

nocturnal active at night

nutrient substance that a living thing needs in order to stay healthy and grow

parasite creature that lives on another, which it usually injures

pollen (verb: pollinate) very fine dusty substance that comes from flowers; it is important in the reproduction of plants

polo team sport played by hitting a wooden ball with mallets through goalposts while on horseback

predator (adjective: predatory) animal that lives by eating other animals

prey an animal eaten by another animal

pygmy something very small for its kind

rabies serious disease of animals that is usually passed on through the bite of a sick (rabid) animal; its effects include extreme salivation, strange behavior, and usually death

roam to travel or wander freely through a wide area

rodent major animal group that includes mice, squirrels, and other small gnawing animals

sacred holy

shears cutting device similar to scissors but usually larger

stationary unmoving

superstition unproven belief usually based on a mistaken idea of how something is caused

temperament personality or usual

thorax the middle of the three main divisions of the body of an insect

tropical having to do with the Earth's warmest and most humid (moist) climates

tusk long tooth that overhangs when the mouth is closed and serves for digging food or as a weapon

unique very unusual or one-of-a-kind

vast huge or spacious

vegetarian person or animal that does not eat meat

veterinarian doctor who takes care of animals

vibrate to move rapidly back and forth or from side to side

warm-blooded having a body temperature that stays mostly unchanged and is not affected by the surrounding environment

waterproof not affected by water

weaned capable of and used to eating food rather than nursing

INDEX

American buffalo (mammals): look butterflies and moths photograph insects page 33, illustration page 33 under bison page 39 drones (insects) **American Indians Brown Swiss** (mammals) bees page 37 bison page 48 cattle page 8 eagles (birds) page 22 Did you know? page 59 **buffalo** (mammals): look under bison endangered animals: look under animals bulls (mammals) wisents Did you know? page 56 cattle page 8 European bison (mammals): look under LEARN MORE look under birds; insects; mammals; reptiles burros (mammals): look under donkeys wisents butterflies and moths (insects) page 39 eyes antennae, also called antennas horses page 14 Did you know? page 37 ants page 35 owls page 27 anthills cats (mammals) page 7 farm animals: look under cattle; pigs; ants page 35 cattle (mammals) page 8 LEARN MORE look under bison; pigs; ants (insects) page 35 feathers sheep Did you know? page 20 birds page 21 chameleons (reptiles) aphids (insects) **five-lined skinks** (reptiles) lizards page 52 ants page 35 lizards photograph page 53 chewing the cud army ants (insects) **frogs** (amphibians) cattle page 9 Did you know? page 34 Did you know? page 32 chihuahuas (mammals) baboons (mammals) fungi dogs page 11 monkeys page 55, photograph page 55 ants page 35 claws bald eagles (birds) geckos (reptiles) cats page 7 eagles page 22, photograph page 23 lizards photograph page 52 cockatoos (birds): look under parrots barn owls (birds) ghost corn snakes (reptiles) and cockatoos owls photograph page 26 snakes photograph page 60 cockroaches (insects) page 41 bearded pigs (mammals) Gila monsters (reptiles) pigs page 16 cows (mammals) lizards page 52 cattle page 8, photograph page 8 bee bread glass lizards (reptiles) bees page 37 coyotes (mammals) page 50 Did you know? page 53 beehives cracker butterflies (insects) **golden eagles** (birds) bees page 37 butterflies and moths photograph eagles page 22, photograph page 22 page 39 bees (insects) page 37 grasshoppers (insects) page 45 crickets (insects) page 43 insects page 33 **belted kingfishers** (birds) insects page 33 kingfishers page 25 hares (mammals): look under rabbits dogs (mammals) page 11 and hares birds (animals) page 21 sheep page 19 LEARN MORE look under eagles; **Holsteins** (mammals) kingfishers; owls; parrots and domesticated animals: look under cats; cattle page 8, photograph page 9 cockatoos; peacocks cattle; dogs; donkeys; horses; pigs; honev **bison** (mammals) page 48 bees page 37 LEARN MORE look under cattle

donkeys (mammals) page 12

draco lizards (reptiles)

lizards page 52

dragonflies (insects)

honevcombs

bees photograph page 36

hooves (animal feet)

horses page 14

cattle page 8

bovine animals (mammals)

brown moths (insects)

horseback riding

horses photograph page 15

horses (mammals) page 14

house cats (mammals): look under cats

howler monkeys (mammals)

monkeys page 55

Indians (Native Americans): look under

American Indians

insecticide

mosquitoes page 47

insects (animals) page 33

LEARN MORE look under ants; bees; butterflies and moths; cockroaches; crickets; grasshoppers; mosquitoes

Irish wolfhounds (mammals)

dogs page 11

jackals (mammals)

Did you know? page 11

jackrabbits (mammals)

rabbits and hares photograph page 56

kingfishers (birds) page 25

Komodo dragons (reptiles)

lizards page **52**, photograph page **52**

kookaburras (birds)

kingfishers page 25, photograph page 24

lizards (reptiles) page 52 LEARN MORE look under snakes

locusts (insects)

insects page 33

longhorn cattle (mammals)

cattle photograph page 8

macaws (birds)

parrots and cockatoos page 28,

photograph page 29

malachite kingfishers (birds)

kingfishers photograph page 25

malaria (disease)

Did you know? page 47

mammals (animals): look under bison; cats; cattle; coyotes; dogs; donkeys;

horses; monkeys; pigs; rabbits and

hares; raccoons; sheep

marmosets (mammals)

monkeys page 55

monarch butterflies (insects)

Did you know? page 39

monkeys (mammals) page 55

mosquitoes (insects) page 47

moths (insects): look under butterflies

and moths

mules (mammals)

donkeys page 12

Native Americans: look under

American Indians

New York City (city in the U.S.)

Did you know? page 51

New Zealand (country)

horses photograph page 14

nickels (coins)

Did you know? page 49

nuclear bombs

cockroaches page 41

Oriental cockroaches (insects)

cockroaches page 41

owls (birds) page 27

parrots and cockatoos (birds) page 28

patas monkeys (mammals)

monkeys photograph page 54

peacocks (birds) page 30

pigs (mammals) page 16

LEARN MORE look under cattle; sheep

plains buffalo (mammals): look under

bison

dogs photograph page 11

Pompeii (ancient city in Italy)

dogs page 11

primates (mammals): look under

monkeys

purring

cats page 7

pygmy hogs (mammals)

pigs page 16

pygmy parrots (birds)

parrots and cockatoos page 28

pythons (reptiles)

snakes photograph page 60

rabbits and hares (mammals) page 57

raccoons (mammals) page 59

rainforests

Did you know? page 29

reptiles (animals): look under lizards;

snakes

ringtails (mammals): look under

raccoons

rodents (mammals)

owls page 27

ruminants (animals)

cattle page 9

sacred kingfishers (birds)

kingfishers photograph page 25

saddles (horseback riding)

horses photograph page 15

saw-whet owls (birds)

owls photograph page 27

sea snakes (reptiles)

snakes photograph page 61

sheep (mammals) page 19

LEARN MORE look under cattle; pigs

sheepdogs (mammals)

sheep page 19

skinks (reptiles)

lizards photograph page 53

snake pits

Did you know? page 61

snakes (reptiles) page 60

LEARN MORE look under lizards

spider monkeys (mammals)

monkeys page 55, photograph page 55

tails

Did you know? page 54

thermometer crickets (insects)

crickets page 43

viceroy butterflies (insects)

Did you know? page 39

warrens (burrows)

rabbits and hares page 57

warty pigs (mammals)

pigs page 16

water striders (insects)

insects page 33

wild goats (mammals)

sheep page 19

wisents (mammals)

bison page 48

wool

sheep page 19

worker bees (insects)

bees page 37

Do snakes thew their food?

Why are denkeys called "beasts of burden"?

What issect might survive a nuclear bomb blast?

Are pigs smart?

in Familiar Animals, yee'll discover answers to these questions and many more. Through pictures, articles, and fun facts, yee'll encounter amazing animals from around the world.

Look for these other tilles in the notice

- Exploring Space
- Flaset Earth
 Science and Nature
 - E Technology and Inventions
 - The Arts
- Widdife Wonders
- E Legends, Myths, and Folktales
- Religious Around the World
- E Bernarkable People in History
- Views of Europe
- Witers of Asia, Australia, and New Zealand
- Weens of Africa
- Weeks of the American
- Pond Plants
- Creatures of the Waters
- Artists Around the World
 Familiar Animals

Britannica

www.britannica.com