4
5

	PHYSICAL APPEARANCE
	CONSERVATION

	all mammals have hair (at some point during their development)
	least concern

	lose hair
	near threatened

	insulation
	vulnerable

	sensory function
	endangered

	vibrissa /vaibrisə/
	critically endangered

	innervate
	extinct in the wild

	deffensive mechanism
	extinct

	provide protection

	vary in size

	LIFE DEVELOPMENT and REPRODUCTION
	PARENTAL INVESTMENT

	
	juvenile

	ontogeny
	juvenile learning

	viviparous
	Mammalian behavior varies substantially among species.

	oviparous
	endotherm /´ɛn[image: image1.png]

də,θɜrm/ warm-blooded animal

	placental mammals
	endothermy

	marsupials
	endothermic

	lay eggs
	ectotherm /´ɛk[image: image2.png]

tə,θɜrm/ cold-blooded animal

	give birth to live young (offspring)
	ectothermic

	short gestation period
	

	uterus
	

	nursing
	

	sexual dimorphism
	

	alike
	

	female large
	

	male more colorful
	

	polygynous = one male mates with multiple females
	

	promiscuous = both males and females have multiple mates in a given reproductive season
	

	monogamous
	

	provide care to their offspring
	

	often mating systems may vary within species
	

	display cooperative breeding
	

	share the care
	

	assist in the care of her offspring
	

	produce offspring
	

	a mating season
	

	intense male-male competition
	

	seaosanal breeders
	

	eggs are fertilized
	

	copulation
	

	bout = období
	

	born in a relatively underdeveloped state
	

	reach maturity relatively quickly
	

	mortality
	

	average lifespan
	

	give birth to
	

	precocial /prɪ´koʊ[image: image3.png]

ʃəl/ = (of an animal species) active and able to move freely from birth or hatching and requiring little parental care
	

	altricial young = helpless at birth or hatching and requiring parental care for a period of time
	

	invest energy
	

	highly developed offspring
	

	extended care
	

	estrus cycle = hárání
	

	hatch = to bring forth (young) from the egg.
	

	feed their newborn young with milk
	

	invest some or a great deal of care to their offspring
	

	be able to locomote on their own
	

	mammary gland
	

	lactation
	

	BEHAVIOUR/BEHAVIOR (AE)

	locomotion

	locomotion style

	to locomote efficiently: fly, glide, swim, run, burrow, jump

	ECOSYSTEM ROLES

	disperses seeds

	pollinates

	creates habitat

	biodegradation

	soil aeration

	keystone species = A keystone species is a species that plays a critical role in maintaining the structure of an ecological community and whose impact on the community is greater than would be expected based on its relative abundance or total biomass.

	niche /nɪtʃ/

	diurnal /daɪ´ɜr[image: image4.png]

nl/

	nocturnal /nɒk´tɜr[image: image5.png]

nl/

	crepuscular  /krɪ´pʌs[image: image6.png]

kyə[image: image7.png]

lər/ = appearing or active in the twilight

	arboreal = Referring to an animal that lives in trees; tree-climbing.

	fossorial = Referring to a burrowing life-style or behavior, specialized for digging or burrowing.

	solitary

	territorial =defends an area within the home range, occupied by a single animals or group of animals of the same species and held through overt defense, display, or advertisement

	social = associates with others of its species; forms social groups.

	dominance hierarchies = ranking system or pecking order among members of a long-term social group, where dominance status affects access to resources or mates

	COMMUNICATION AND PERCEPTION

	olfaction  /ɒl´fæk[image: image8.png]

ʃən, oʊl-/ = the sense of smell

	hearing

	tactile perception

	vision

	night vision

	sensory

	sensory receptor

	use pheromones

	scent-marking is comonly used to communicate among mammals

	well-developed hearing

	echolocation

	foraging /´fɔr[image: image9.png]

ɪ[image: image10.png]

dʒɪŋ, ´fɒr-/ = the acquisition of food by hunting, fishing, or the gathering of plant matter

	navigation

	many mammals are vocal

	vocalizations are used in communication between

	potential mates

	tactile sensation

	predator /´prɛd[image: image11.png]

ə[image: image12.png]

tər; -,tɔr/

	any organism that exists by preying upon other organisms.

	prey on

	prey

	prey of beast

	Vocalizations can communicate individual or group identity, alarm at the presence of a predator, aggression in dominance interactions, territorial defense, and reproductive state.

	Mammals also perceive their environment through tactile input to the hair and skin

	Touch also serves many communication functions

	social behavior

	Specialized hairs (whiskers or "vibrissae") have a sensory function,

	Vision is well-developed

	well-developed eyes.

	FOOD HABITS

	carnivores

	herbivores

	omnivores

	primary diet

	folivore

	frugivore

	top predators

	mammals are preyed upon by many other organisms

	cope with predation through avoidance strategies

	cryptic coloration

	restricting foraging to times when predators may not be abundant

	sociality

	defensive chemicals

	physical defense

Sources: Wund, M. and P. Myers. 2005. "Mammalia" (On-line), Animal Diversity Web. Accessed October 15, 2009 at http://animaldiversity.ummz.umich.edu/site/accounts/information/Mammalia.html,

http://dictionary.reference.com/

