

**Animals with
Super Powers**

Shape-Shifting

Animals

by Natalie Lunis

[Intentionally Left Blank]

Animals with
Super Powers

Shape-Shifting Animals

by Natalie Lunis

Consultants:

Christine Huffard, Cephalopod Biologist

Mark W. Moffett, Natural Museum of History

BEARPORT
PUBLISHING

New York, New York

Credits

Cover, © Sylvian Cordier/Biosphoto/FLPA, © Michael Durham/Minden Pictures/Corbis, and © Robert Eastman/Shutterstock; Title Page, © Sylvian Cordier/Biosphoto/FLPA; 4TL, © Norbert Wu/Science Faction/Corbis; 4TR, © Robert Eastman/Shutterstock; 4BR, © iStockphoto/Thinkstock; 5T, © Aquapix/Shutterstock; 5B, © S. J. Kraseman/Peter Arnold/Getty Images; 6, © Aquapix/Shutterstock; 6–7, © Stubblefield Photography/Shutterstock; 7T, © Ethan Daniels/Shutterstock; 8, © Michael Stubblefield/Alamy; 9T, © Ethan Daniels/Alamy; 9B, © Seapics.com; 10, © Peter Wirtz/F1 Digitale Bildagentur GmbH/Alamy; 10–11, © motorman611/Public Domain; 11BL, © Liz Tuttle/Public Domain; 12, © Image Quest Marine; 13, © Steven Hunt/Photographers Choice/Getty Images; 14, © John Canclosi/Alamy; 15C, © Shawn Hanrahan/Public Domain; 15, © Photoshot/Alamy; 16, © Peter Orr Photography/Getty Images; 17, © Ken Griffiths/NHPA/Photoshot; 18, © Michael Durham/Minden Pictures/Corbis; 19, © Peter Oxford/Minden Pictures/Getty Images; 20, © Andreas Mauricio Henao Quintero/flickr; 21T, © Brisbane Insects and Spiders; 21, © Auscape/ardea.com; 22T, © iStockphoto/Thinkstock; 22C, © Eric Isselee/Shutterstock; 22B, © Fotografos/Shutterstock; 23, © Eric Isselee/Shutterstock.

Publisher: Kenn Goin

Editorial Director: Adam Siegel

Creative Director: Spencer Brinker

Design: Dawn Beard Creative

Photo Researcher: Brown Bear Books Ltd

Library of Congress Cataloging-in-Publication Data

Lunis, Natalie.

Shape-shifting animals / by Natalie Lunis.

pages cm. — (Animals with super powers)

Includes bibliographical references and index.

ISBN 978-1-62724-079-6 (library binding) — ISBN 1-62724-079-9 (library binding)

1. Animal defenses—Juvenile literature. I. Title.

QL759.L86 2014

591.47—dc23

2013029546

Copyright © 2014 Bearport Publishing Company, Inc. All rights reserved. No part of this publication may be reproduced in whole or in part, stored in any 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., 45 West 21st Street, Suite 3B, New York, New York 10010. Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1

Contents

Shape-Shifters.....	4
Cuttlefish	6
Mimic Octopus	8
Blanket Octopus	10
Puffer Fish	12
Snake Mimic Caterpillar	14
Frilled Lizard	16
Three-Banded Armadillo.....	18
Bird-Dropping Spider	20
More About Shape-Shifting Animals	22
Glossary.....	23
Index	24
Bibliography.....	24
Read More	24
Learn More Online.....	24
About the Author	24

Shape-Shifters

For hundreds of years, people have told stories about creatures that can change their shapes. For example, there are tales of vampires who turn into bats and humans who become werewolves. Does shape-shifting ever happen in real life, though? Are there any creatures that have the power to **transform** themselves into something else?

Three-banded
armadillo

Puffer fish

In fact, such animals do exist—and you'll meet eight of them in this book. Among them are a sea creature that can pretend to be a rock, a caterpillar that can rise up like a snake that is about to strike, and a fish that can blow itself up into a big spiky ball. These animals may all take on very different shapes, but they do have one thing in common. They use their shape-shifting abilities to scare off, escape from, or appear less tasty to their enemies. In other words, they use their special powers to survive.

Cuttlefish

Snake mimic
caterpillar

Cuttlefish

A cuttlefish isn't really a fish. Instead, this creature with eight arms and two long **tentacles** is a relative of the **octopus** and the **squid**. A cuttlefish isn't a plant or a rock either—but it can change its shape to look like either one!

Cuttlefish need a good way to hide from hungry fish and other **predators**. After all, these undersea creatures have soft bodies and no shell to protect them. Luckily, their ability to quickly change both their color and their shape lets them blend right in to the background. In less than a second, they can go from being a tasty-looking dish to being just another part of the scenery.

There are more than 100 species, or kinds, of cuttlefish. They live in warm ocean waters near Africa, Asia, Australia, and Europe.

Cuttlefish can make their skin bumpy or spiky when they take on the shape of underwater plants or objects.

After changing the way it looks, a cuttlefish can hold its new shape for hours.

Index

- | | | |
|----------------------------|----------------------------------|------------------------|
| bird-dropping spider 20–21 | mimic octopus 8–9 | squid 6 |
| blanket octopus 10–11 | pill bug 22 | tentacles 6 |
| cuttlefish 5, 6–7, 22 | puffer fish 4, 12–13, 22 | three-banded armadillo |
| frilled lizard 16–17 | snake mimic caterpillar 5, 14–15 | 4, 18–19, 22 |
| hedgehog 22 | sphinx moth 15 | webbing 10–11 |

Bibliography

Courage, Katherine. “Unusual Offshore Octopods: The Weapon-Wielding Blanket Octopus.” *Scientific American*. April 5, 2013. (<http://blogs.scientificamerican.com/octopus-chronicles/2013/04/05/unusual-offshore-octopods-the-weapon-wielding-blanket-octopus-video/>)

Forbes, Peter. *Dazzled and Deceived: Mimicry and Camouflage*. New Haven, CT: Yale University Press (2009).

Hansford, Dave. “Cuttlefish Change Color, Shape-Shift to Elude Predators.” *National Geographic News*. August 6, 2008. (<http://news.nationalgeographic.com/news/2008/08/080608-cuttlefish-camouflage-missions.html>)

Wolfe, Art. *Vanishing Act*. New York: Bulfinch Press (2005).

Zimmer, Carl. “How the Pufferfish Got Its Puff.” *Discover*. September 1, 1997. (<http://discovermagazine.com/1997/sep/howthepufferfish1226#.UbDylRyKfR2>)

Read More

Smith, Molly. *Roly-Poly Pillbugs (No Backbone! The World of Invertebrates)*. New York: Bearport (2009).

Spirn, Michelle. *Octopuses (Smart Animals!)*. New York: Bearport (2007).

Yaw, Valerie. *Color-Changing Animals (Animals with Super Powers)*. New York: Bearport (2011).

Learn More Online

To learn more about shape-shifting animals, visit
www.bearportpublishing.com/AnimalswithSuperPowers

About the Author

Natalie Lunis has written many science and nature books for children.
She lives in the Hudson River Valley, just north of New York City.

[Intentionally Left Blank]

**Animals with
Super Powers**

Shape-Shifting *Animals*

Do some creatures really have the power to change their shapes? In fact, such animals do exist. Look inside to find out about eight of these extraordinary creatures, including a caterpillar that can rise up like a snake that is about to strike and a fish that can blow itself up into a big spiky ball.

Color-Changing
Animals

Gravity-Defying
Animals

Electric
Animals

See-Through
Animals

Glow-in-the-Dark
Animals

Shape-Shifting
Animals

BEARPORT
PUBLISHING

www.bearportpublishing.com

ISBN-13: 978-1-62724-079-6

9 781627 240796

9 0000

