

Mimicry is the capacity that many animals have of modifying their appearance and adapting it to the environment in which they live.

An animal which is a good mimic has a better chance of escaping its predators (men or animals). So it lives longer. And on the other hand its ability to disguise itself gives it a better chance of attacking its victim without being seen.

A chameleon's skin "photographs" its surrounding and then perfectly copies its patterns, tones and colours. The hare and the weasel are also mimics in a way, because in the winter their fur becomes white like the snow. Tigers, leopards, giraffes and other animals which have coats with spots or stripes are having protective colouring. Their coats copy the mosaic of light and shadow that the sun creates

among the leaves of the jungle or the grass of the savannah. We call this camouflage. The same goes for the bears, the foxes and the arctic wolves whose coats are as white as the polar ice packs.

The champions of mimicry are many of our lovely butterflies. One looks just like a rotting piece of wood; another whose wing patterns perfectly imitate the pine twigs on which it lives, and yet another which, when resting, lays its wings out in such a way that it looks like an oak leaf.

Some butterflies have a more active defence system. When threatened, they open their wings and show off brightly coloured spots, like big eyes, which confuse the predator, and frighten it away.

appearance: look, form

camouflage: disguise, cover-up

capacity: measurement

coat: covering

environment: nature, surroundings

frighten: scare

fur: hair

hare: looks like a rabbit

leaves: foliage

oak: a tree

pattern: design, decoration

pine: a conifer tree

predator: hunter animal

protective: caring, shielding

rotting: bad, decaying

shadow: shade, dimness

spot: stain, dot

stripe: band of colour

surrounding: context, situation

to adapt: modify

to confuse: puzzle, perplex

to create: make, generate

to disguise: hide

to escape: run away

to look like: be similar

to modify: change

to show off: boast

to threaten: warn, menace

twig: branch, stick

victim: prey, target

Note: A wolf - two wolves; one leaf - many leaves; a butterfly - some butterflies; a fox - three foxes.

TRUE or FALSE?

Lions and tigers are predators	TRUE
Mimicry is just good for defending, never for attacking.	
Butterflies are dangerous animals.	
Sometimes animals are frightened of butterflies.	
The hare's fur becomes green in spring.	
Camouflage helps an animal to live longer.	

An oak is a tree.	
"Camouflage" means to look aggressive and threatening.	
A chameleon can change its colour.	
An Arctic wolf looks like an oak leaf.	
A tiger's fur shows a pattern.	
Spots and stripes on the fur imitate light and shadow.	