

America's
**ANIMAL
COMEBACKS**

American

Bison

A Scary Prediction

by William Caper

[Intentionally Left Blank]

America's
**ANIMAL
COMEBACKS**

American Bison

A Scary Prediction

by William Caper

Consultants:

Rick Wallen, Wildlife Biologist
Bison Ecology and Management Program
Yellowstone National Park

Matt Kales

U.S. Fish and Wildlife Service

BEARPORT
PUBLISHING

New York, New York

Credits

Cover and Title Page, © Sascha Burkard/Shutterstock; 4, © The Granger Collection, New York; 5, © tbkmedia.de/Alamy; 7, © The Granger Collection, New York; 8, © The Granger Collection, New York; 9, © Jim Peaco/Yellowstone National Park Service; 10, © Denver Public Library, Colorado Historical Society, and Denver Art Museum, Call No. Z-89; 11, © Francis G. Mayer/Corbis; 12, © Bettmann/CORBIS; 13, © Burton Historical Collection/Detroit Public Library; 14, © The Granger Collection, New York; 15, © Yellowstone National Park Service; 16, © Smithsonian Institution Archives, Negative No. 2003-19498; 17, © Smithsonian Institution Archives, Negative No. 74-12338; 18, © WCS, Image No. 964638250; 19, © Denise DeMello/WCS, Image No. DD_2501_BX_Zoo_Signage; 20, © Library of Congress, LC-USZ62-102416; 21, © WCS, Image No. E01EEbz; 22, © Wichita Mountains Wildlife Refuge/U.S. Fish & Wildlife Service; 23, © Wichita Mountains Wildlife Refuge/U.S. Fish & Wildlife Service; 24, © Bryan Henry/Yellowstone National Park Service; 26, © Richard A. Cooke/Corbis; 28, © J. Schimdt/Yellowstone National Park Service; 29T, © J.Giustina/Peter Arnold, Inc.; 29B, © Kenneth Fink/Photo Researchers Inc; 31, © Gregory James Van Raalte/Shutterstock.

Publisher: Kenn Goin

Senior Editor: Lisa Wiseman

Creative Director: Spencer Brinker

Photo Researcher: Beaura Ringrose

Cover Design: Dawn Beard Creative

Library of Congress Cataloging-in-Publication Data

Caper, William.

American bison : a scary prediction / by William Caper.

p. cm. — (America's animal comebacks)

Includes bibliographical references and index.

ISBN-13: 978-1-59716-504-4 (library binding)

ISBN-10: 1-59716-504-2 (library binding)

1. Hornaday, William Temple, 1854–1937—Juvenile literature. 2. American Bison Society—Juvenile literature. 3. American bison—Juvenile literature. I. Title. II. Series.

SF401.A45C37 2007

599.64'30973—dc22

2007010863

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

A Shocking Prediction	4
Bison Were Here First	6
Bison and Native Americans	8
The Slaughter Begins	10
The Killing Increases	12
Almost Extinct	14
The Man Who Saved the Bison	16
Bison at the Bronx Zoo.....	18
The American Bison Society	20
A Big Year for Bison	22
Where the Bison Roam.....	24
A Success Story.....	26
Bison Facts.....	28
Other Bovidae in Danger.....	29
Glossary.....	30
Bibliography	31
Read More	31
Learn More Online	31
Index.....	32
About the Author	32

A Shocking Prediction

It had been a long day. William Temple Hornaday, a **zoologist**, and his team of workers were in Montana looking for bison. More than three weeks had gone by and they had not seen even one of the large creatures. It was hard for Hornaday to believe that millions of these animals had once roamed the American plains.

William Hornaday was a leader in helping to save American bison.

Only three years later, in 1889, Hornaday made a **prediction** that shocked many people. He said that in ten years wild American bison would be **extinct**. The only ones left would be living in zoos or on ranches.

Something had to be done to save the bison from extinction. Or was it already too late?

Millions of bison once roamed North America.

A large, brown bison with dark fur on its head and neck, and lighter brown fur on its body, stands in a field of tall, dry grass. The bison is facing slightly to the right. In the background, another bison is partially visible. The overall scene is a natural, outdoor setting.

Bison use their small horns to defend themselves from enemies and to fight for a spot within a **herd**.

Bison Were Here First

There were bison in North America long before people arrived. It's believed that bison **migrated** across a **land bridge** that once joined Asia and Alaska about 35,000 years ago.

By the time people settled in North America, bison were almost everywhere. They were as far south as what is today Mexico. They lived as far east as what is today New York. Most of them, however, lived on the **Great Plains**.

Scientists don't know exactly how many bison there were. It's thought, however, that at one time 30 to 60 million lived in North America.

A bison drawing found in a cave

In the past, there were as many as six different **species** of bison. Today there are only two—American and European bison.

Index

- American Bison Society 20–21, 22
Bronx Zoo 18–19, 20, 22–23
Canada 23, 24, 28
Cody, William F. (“Buffalo Bill”) 12
Cuvier’s gazelle 29
diseases 25
Elk Island National Park 23
Europeans 10–11
The Extermination of the American Bison 17
Great Plains 6, 13, 14
hides 8, 11, 13
Hornaday, William Temple 4–5, 15, 16–17, 18–19, 20–21, 26
hunting 8, 11, 12–13, 14–15, 18, 29
Montana 4, 16–17, 21, 24
National Zoo 17
Native Americans 8–9, 11
Nebraska 21
North Dakota 24
Oklahoma 21, 22–23
preserves 21, 22–23, 26, 28
railroads 12
Roosevelt, President Theodore 21
South Dakota 21, 24, 26–27
United States National Museum 16
Washington, D.C. 16–17
western giant eland 29
Wildlife Conservation Society 20
Yellowstone National Park 24, 28
zoologist 4

About the Author

William Caper has written books about history, science, film, and many other topics. He lives in San Francisco with his wife, Erin, and their dog, Face.

[Intentionally Left Blank]

American Bison

A Scary Prediction

In 1886, William Temple Hornaday and his team of workers were in Montana looking for bison. It had been 17 days and they hadn't seen one of the large creatures. It was hard for Hornaday to believe that millions of these animals had once roamed the American plains. Hornaday predicted that soon there would be no more wild American bison. Something had to be done to save these remarkable creatures from extinction. Or was it already too late?

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: 978-1-59716-504-4
ISBN-10: 1-59716-504-2

9 781597 165044