

Pronghorn

Long-Distance Runner!

by Natalie Lunis

[Intentionally Left Blank]

Pronghorn

Long-Distance Runner!

by Natalie Lunis

Consultant: Jim Mason, Naturalist
Great Plains Nature Center
Wichita, Kansas
www.gpnc.org

BEARPORT
PUBLISHING

NEW YORK, NEW YORK

Credits

Cover, © Stephen J. Krasemann/All Canada Photos/Superstock; TOC, © Paul Tessier/iStockphoto; 4–5, © Daniel Teetor/Digital Outdoors Inc.; 6L, © Barbara Magnuson & Larry Kimball; 6R, © Werner Bollmann/Oxford Scientific/Photolibrary; 7, © Art Wolfe/Stone/Getty Images; 9, © Jeff Banke/Shutterstock; 10T, © Boris Z./Shutterstock; 10M, © Tim Fitzharris/Minden Pictures; 10B, © Tim Fitzharris/Minden Pictures; 11, © Donald M. Jones/Minden Pictures; 12, © franzfoto.com/Alamy; 13, © Charles G. Summers Jr./Wild Images; 14–15, © Peter Llewellyn; 16, © Tom & Pat Leeson; 17, © Winfried Wisniewski/age fotostock/SuperStock; 18, Courtesy of Prints Old & Rare; 19, © Leo Keeler/Alamy; 20–21, © J.L. “Woody” Wooden; 22, © Stephen J. Krasemann/All Canada Photos/Superstock; 23TL, © EcoPrint/Shutterstock; 23TR, © Anton Foltin/Shutterstock; 23BL, © kavram/Shutterstock; 23BM, © Donald M. Jones/Minden Pictures; 23BR, © franzfoto.com/Alamy.

Publisher: Kenn Goin

Editorial Director: Adam Siegel

Creative Director: Spencer Brinker

Original Design: Debrah Kaiser

Photo Researcher: Picture Perfect Professionals, LLC

Library of Congress Cataloging-in-Publication Data

Lunis, Natalie.

Pronghorn : long-distance runner! / by Natalie Lunis.

p. cm. — (Blink of an eye : superfast animals)

Includes bibliographical references and index.

ISBN-13: 978-1-936087-94-5 (library binding)

ISBN-10: 1-936087-94-4 (library binding)

1. Pronghorn—Juvenile literature. I. Title.

QL737.U52L86 2011

599.63'9—dc22

2010011127

Copyright © 2011 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., 101 Fifth Avenue, Suite 6R, New York, New York 10003. Printed in the United States of America in North Mankato, Minnesota.

072010

042110CGE

10 9 8 7 6 5 4 3 2 1

Contents

How Fast?.....	4
Horns with Prongs.....	6
Wide-Open Spaces	8
Nowhere to Hide	10
Flashing a Warning	12
Running Away	14
Long-Distance Champs	16
Almost Gone.....	18
Forever Fast.....	20
 Built for Speed.....	 22
Glossary.....	23
Index.....	24
Read More.....	24
Learn More Online.....	24
About the Author	24

How Fast?

The pronghorn is the fastest-running animal in North America.

It can reach a top speed of 55 miles per hour (89 kph).

That's as fast as the speed limit on many highways.

Human
23 mph / 37 kph

Racehorse
45 mph / 72 kph

Pronghorn
55 mph / 89 kph

Horns with Prongs

Pronghorns get their name from the horns on their heads.

Only males have horns with branches, or **prongs**, however.

Females sometimes have horns, but their horns are smaller and plainer.

female pronghorn

A photograph of a herd of pronghorns running across a green field. The animals are in various stages of a running stride, with some fully extended and others in mid-air. The background is a blurred green field with some trees in the distance.

antelope

A graphic of a stopwatch with a silver rim and a white face. The face has black markings for seconds and minutes. The text is centered on the face.

The pronghorn
is sometimes called
the pronghorn antelope,
but this name is incorrect. The
fast runners do not belong to
the same animal family as
antelopes—which live
only in Africa and
Asia.

Index

- | | | | |
|--------------------------|--------------------------------------|--------------------------------------|-------------------------------------|
| antelopes 7, 17 | food 8, 10 | hunters 18 | rump 12–13 |
| cheetah 16–17 | herds 9, 12, 14,
18, 20–21 | males 6, 14 | sense of smell 11 |
| deserts 8, 14 | homes 8, 10,
18, 20–21 | North America 8,
18, 20–21 | settlers 18 |
| enemies 10–11, 14 | horns 6 | prairies 8, 14, 18, 20 | speed 4–5, 16, 22 |
| eyesight 10–11 | | prongs 6 | warning signals
12–13, 14 |
| females 6, 14 | | | |

Read More

Doeden, Matt. *The World's Fastest Animals*. Mankato, MN: Capstone (2007).

Goldish, Meish. *Giraffes and Other Hoofed Mammals*. Chicago: World Book (2006).

Jackson, Tom. *Pronghorns*. Danbury, CT: Grolier (2008).

Learn More Online

To learn more about pronghorns, visit
www.bearportpublishing.com/BlinkofanEye

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]

Pronghorn

Long-Distance Runner!

Speeding across the prairie at up to 55 miles per hour (89 kph), the pronghorn is the fastest-running animal in North America. The pronghorn has to move fast—the wolves, coyotes, and bobcats that hunt it are fast runners, too! Look inside to find out more about this long-distance champion, including where it lives, what it eats, and the special ways its body helps it reach its record-breaking speeds.

Black Spiny-Tailed Iguana
Lizard Lightning!

California Sea Lion
Fast & Smart!

Cheetah
Speed Demon!

Greyhound
Canine Blur!

Killer Whale
Water Bullet!

Peregrine Falcon
Dive, Dive, Dive!

Pronghorn
Long-Distance Runner!

BEARPORT
PUBLISHING

www.bearportpublishing.com

