

America's
**ANIMAL
COMEBACKS**

American Alligators

Freshwater Survivors

by Aaron Feigenbaum

[Intentionally Left Blank]

American Alligators

Freshwater Survivors

by Aaron Feigenbaum

Consultant: Laura A. Brandt, Ph.D.
U.S. Fish and Wildlife Service
Team Leader, Joint Ecosystem Modeling Lab
Fort Lauderdale Research and Education Center

BEARPORT
PUBLISHING

New York, New York

Credits

Cover and Title Page, © David Hosking/Alamy; 4, © Thomas McCarver; 5, © William Munoz; 6, © Lynn M. Stone/naturepl.com; 7, © W. Perry Conway/Corbis; 8, © Robert Pickett/Papilio/Alamy; 9, © Martin Woike/FOTO NATURA/Minden Pictures; 10, © Adam White/naturepl.com; 11, © P. Henry/ArcoImages/Peter Arnold, Inc.; 12L, © Lawrence Manning/Corbis; 12R, © W. Perry Conway/Corbis; 13, © The Granger Collection, New York; 14, © Peter Horree/Alamy; 15, © Kevin Fleming/Corbis; 16, © Raymond Gehman/Corbis; 18, © P. Henry/ArcoImages/Peter Arnold, Inc.; 19, © Thomas McCarver; 20, © Thomas McCarver; 21, © Philip Gould/Corbis; 22, © William Munoz; 23, © AP Images/The Post & Courier, Wade Spees; 24, © William Munoz; 25, © C.C. Lockwood/Animals Animals-Earth Scenes; 26, © AP Images/J. Pat Carter; 27, © Stan Osolinski/OSF/Animals Animals-Earth Scenes; 28, © William Munoz; 29T, © Dr. Myrna Watanabe/Peter Arnold, Inc.; 29B, © W. Perry Conway/Corbis; 31, © magmarcz/Shutterstock.

Publisher: Kenn Goin

Senior Editor: Lisa Wiseman

Creative Director: Spencer Brinker

Photo Researcher: Amy Dunleavy

Cover Design: Dawn Beard Creative

Library of Congress Cataloging-in-Publication Data

Feigenbaum, Aaron.

American alligators : freshwater survivors / by Aaron Feigenbaum.

p. cm. — (America's animal comebacks)

Includes bibliographical references and index.

ISBN-13: 978-1-59716-503-7 (library binding)

ISBN-10: 1-59716-503-4 (library binding)

1. American alligator—Juvenile literature. I. Title.

QL666.C925F45 2008

597.98'4—dc22

2007013160

Copyright © 2008 Bearport Publishing Company, Inc. All rights reserved. No part of this publication may be reproduced in whole or in part, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher.

For more information, write to Bearport Publishing Company, Inc., 101 Fifth Avenue, Suite 6R, New York, New York 10003. Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1

Contents

Visiting the Nests	4
Long Ago	6
Tall Tales.....	8
A Big Misunderstanding.....	10
Hunting Season.....	12
Desperate Measures.....	14
Back from the Brink	16
Studying Alligators.....	18
The Eggs.....	20
Backyard Babies	22
Return to Nature.....	24
The Future	26
Alligator Facts.....	28
Other Alligators in Danger	29
Glossary.....	30
Bibliography	31
Read More	31
Learn More Online	31
Index.....	32
About the Author	32

Visiting the Nests

It was a hot, sticky day in July 2000. **Biologist** Walt Rhodes sloshed through the muddy waters of the Santee Coastal **Reserve** in South Carolina. He was looking for alligator nests filled with eggs. When he found a nest, he stuck his hands into it.

"Ouch!" he cried.

Walt Rhodes checks on an alligator nest.

A mother alligator can lay between 20 to 70 eggs. Only about 7 to 10 of the babies will survive. The rest will be eaten by other animals, such as birds and raccoons.

Fire ants stung his arms. Walt ignored the pain. He needed to quickly take the temperature of the nest to find out when the eggs would hatch. Then he would check on some of the other nests.

Soon Walt returned to his boat. The stings hurt, but at least he hadn't run into a mother alligator. She would not have been happy to find him touching her eggs.

Not long ago, Walt would have had few eggs to study. In the mid-1900s, American alligators were on the brink of **extinction**.

An American alligator

Long Ago

American alligators have lived on Earth for more than 200 million years. Very few kinds of living creatures have been on Earth that long. Alligators ruled the swamps before dinosaurs roamed the land!

Alligators have an extra eyelid on each eye. It helps protect their eyes. The eyelid is clear so alligators can see under water.

Millions of alligators once lived in what is today the southeastern United States. The warm weather is good for them because they are **cold-blooded**. Alligators need warm weather to help keep their body temperature up. The **region** also provides the perfect **environment** for them. Alligators live both on land and in water. The Southeast is filled with lakes, rivers, ponds, and **wetlands**.

Alligators cool off by swimming in the water.

Index

- attacks 10–11
- black caimans 28
- Chinese alligators 28
- cold-blooded 7
- dinosaurs 6
- eggs 4–5, 19, 20–21, 22
- endangered 16–17
- Endangered Species Act 28
- explorers 9
- fire ants 5, 19
- Florida 13, 14–15, 16
- food 9, 28
- France 12
- habitat loss 14–15, 29
- hatchlings 22–23, 25
- hunting 8, 12–13, 14–15, 16–17, 18, 26, 28–29
- incubate 20
- laws 16–17
- Louisiana 15, 16
- Native Americans 8
- nests 4–5, 11, 19, 24–25
- poachers 16–17
- pollution 14, 23
- Rhodes, Walt 4–5, 19, 20–21, 22–23, 24–25, 27
- Santee Coastal Reserve 4, 19, 20, 23, 24
- skins 12–13, 16–17
- South Carolina 4
- Southeast 7, 8, 14, 26–27
- teeth 8
- traders 16–17
- United States government 16–17, 18, 26, 28
- wetlands 7, 14

About the Author

Aaron Feigenbaum is an anthropologist, editor, and children's book author. He currently resides in New York City.

[Intentionally Left Blank]

American Alligators

Freshwater Survivors

It was a hot, sticky day in July 2000. Biologist Walt Rhodes sloshed through the muddy waters of the Santee Coastal Reserve in South Carolina. He was looking for alligator nests filled with eggs. Not long ago, Walt would have had few eggs to study. In the mid-1900s, American alligators had been on the brink of extinction. Look inside to learn how people found a way to help the American alligator survive.

American Alligators
Freshwater Survivors

American Bison
A Scary Prediction

Bald Eagles
A Chemical Nightmare

Black-footed Ferrets
Back from the Brink

Florida Manatees
Warm Water Miracles

Florida Panthers
Struggle for Survival

Gray Wolves
Return to Yellowstone

Grizzly Bears
Saving the Silvertip

Southern Sea Otters
Fur-tastrophe Avoided

BEARPORT
PUBLISHING

www.bearportpublishing.com

ISBN-13: 978-1-59716-503-7
ISBN-10: 1-59716-503-4

9 781597 165037

90000