

Animals By The Title

[\(Click to sort Titles by the Animal\)](#)

Title	Animal
ABC Safari	alligator, beaver, cheetah, dolphin, elephant, frog, gorilla, hippopotamus, iguana, jackrabbit, koala, lion, manatee, newt, owl, penguin, quail, rhinoceros, sea lion, tiger, urial, vulture, wolf, x-ray fish, yak, zebra
Animal Helpers: Sanctuaries	tiger, Canadian lynx, bobcat, black bear, jaguar, panther, puma, mountain lion, pig
Animal Helpers: Wildlife Rehabilitators	skunk, owl, opossum, raccoon, catbird, mourning dove, deer, bobcat, rabbit, osprey, bald eagle, squirrel
Animal Helpers: Zoos	giraffe, trumpeter swan, red panda, moose, snow leopard, llama, rhinoceros, brown bear, porcupinefish, chimpanzee, monkey, polar bear, wolf, cougar, mountain lion, puma, panther
Animalogy: Animal Analogies	deer, mouse, chicken, bear, rabbit, skunk, antelope, hippopotamus, bat, eagle, dog, lion, robin, goldfish, beaver, spider, frog, moose, fish, goose, snake, bee
Animals are Sleeping	birds, chick, clownfish, elephant, flamingo, giraffe, groundhog, human child, koala, lion, lizard, owl, polar bear, seal, sloth
Anybody Home?	opossum, spider, robin, bee, turtle, mole, beaver, fox, bat
Astro: The Steller Sea Lion	stellers sea lion, elephant sea
Baby Owl's Rescue	great horned owl
Balloon Trees	-
Best Nest, The	Brewer's lackbird, common grackle, killdeer, magpie, meadowlark, mourning dove, northern oriole, robin, screech-owl, starling, whip-poor-will
Big Cat, Little Kitty	tiger, cheetah, lion, snow leopard, cougar, jaguar, bobcat
Blackberry Banquet	black bear, bluebird, deer, fox, mouse, squirrel
Burro's Tortillas	bobcat, burro, coyote, jackrabbit
Butterfly Called Hope, A	monarch butterfly
Carolina's Story	loggerhead sea turtle
Champ's Story: Dogs Get Cancer Too!	dog
Christmas Eve Blizzard	cardinal
Count Down to Fall	raccoon, opossum, cat, squirrel, black bear, turtle, chipmunk, owl, deer, beaver
Day in the Deep, A	sargassum fish, marlin, cookiecutter, viperfish, plankton, headlight fish, frilled shark, vampire squid, spookfish, marine snow, pelican eel, Atolla jellyfish, Anglerfish
Day in the Salt Marsh, A	blue crab, bottlenose dolphin, diamondback terrapin, dolphin, fiddler crab, flounder, great blue heron, horseshoe crab, marsh rabbits, oyster, periwinkle snail, raccoon, river otter, sea gull, shrimp
Day on the Mountain, A	garter snake, bighorn sheep, Clark's nutcracker, long-toed salamander, broad-tailed hummingbird, mountain goat, snow flea, yellow-bellied marmot, black bear, great gray owl, nutcracker, mountain goat
Deductive Detective, The	duck, owl, mouse, rooster, elephant, swan, horse, moose, pig, cow, tiger, kangaroo, raccoon, monkey
Deep in the Desert	lesser long-nosed bat, meerkat, desert tortoise, fennec fox, bactrian camel, Gila monster, javelina, collared peccary, ostrich, tarkawara, thorny devil
Desert Baths	turkey vulture, Anna's hummingbird, desert tortoise, roadrunner, mule deer, diamondback rattlesnake, scaled quail, western banded gecko, javalina, pallid bat, coyote, bobcat
Dino Tracks	dinosaur
Felina's New Home: A Florida Panther Story	gopher tortoise, Florida panther, red-cockaded woodpecker, manatee, wood stork, American crocodile, Florida panther, cougar, mountain lion, puma
Ferdinand Fox's First Summer	red fox
Fort on Fourth Street, The: A Story about the Six Simple Machines	-
Fur and Feathers	duck, snake, frog, polar bear, snail, ladybug, porcupine, fish
Giraffe Who Was Afraid of Heights, The	crocodile, giraffe, hippopotamus, vervet monkey, green monkey
Glaciers Are Melting!, The	pika, white-tail ptarmigan, ground squirrel, marmot, snowshoe hare, wolverine, bighorn sheep
Gopher to the Rescue! A Volcano Recovery Story	snowshoe hare, black bear, gopher, elk, squirrel, salamander, toad, spider, ant, beetle
Great Divide, The	leatherback sea turtle, hummingbird, snow leopard, mallard duck, rhinoceros, wallaby, gorilla, river toad, elephant seal, billy goat, pelican, jellyfish
Habitat Spy	bumblebee, robin, squirrel, grasshopper, blackbird, rabbit, dragonfly, duck, beaver, millipeeds, owl, deer, strider, heron, river otter, crayfish, kingbird, muskrat, spider, swallow, bat, beetle, flycatcher, lemming, butterfly, prairie chicken, antelope, midge, eagle, mountain goat, scorpion, cactus wren, fox, crab, plover,
Happy Birthday to Whooo?	blue whale, camel, eagle, elephant, flamingo, giraffe, great horned owl, kangaroo, leopard, lion, rabbit,
Henry the Impatient Heron	great blue heron
Hey Diddle Diddle	beetle, snake, hawk, frog, bass, lizard, caterpillar, bobcat
Home in the Cave	bat, gray myotis, packrat, cave crayfish, blind salamander, phoebe, cave salamander, cave crickets,
How the Moon Regained Her Shape	-
If a Dolphin Were a Fish	bottlenose dolphin, dolphin or mahi mahi, loggerhead sea turtle, manatee, octopus, pelican, shark, sting ray
If You Were a Parrot	African grey parrot, blue and gold macaw, Nanday conure parrot, scarlet macaw
In Arctic Waters	beluga whale, narwhal, polar bear, seal, walrus
In My Backyard	deer, fox, grasshopper, mole, porcupine, rabbit, raccoon, skunk, snake, squirrel
Julie the Rockhound	dog
Kersplatypus	bandicoot, blue-tongued skink, brushtail possum, kookaburra, platypus, wallaby
Little Red Bat	red bat, squirrel, deer, rabbit, chipmunk, mouse, wild turkey, sparrow, field mouse
Little Skink's Tail	cottontail rabbit, crow, owl, porcupine, skink, squirrel, white-tailed deer
Loon Chase	loon, dog, springer spaniel
Meet the Planets	-
Moose and Maggie	moose, magpie
Most Dangerous, The	box jelly, inland taipan, great white shark, porcupinefish, Brazilian wandering spider, Cape buffalo, saltwater crocodile, hippopotamus, cassowary, mosquito
Mother Osprey: Nursery Rhymes for Buoys & Gulls	-
Multiply on the Fly	firefly, grasshopper, luna moth, dragonfly, ant, honey bee, ladybug, pirate bug, walking stick, butterfly,

My Even Day	-
My Half Day	-
Nature Recycles—How About You?	decorator sea urchin, hermit crab, Carolina wren, elf owl, veined octopus, woodpecker finch, dung beetle, termite, caddisfly, poison dart frog, Asian elephant
Newton and Me	dog
Ocean Hide and Seek	clownfish, catshark, whale shark, sea dragon, shark, bristlemouth, blue tangs, crabs, sea snake, pipefish,
Ocean Seasons	cormorant, crab, harbor seal, humpback whale, orca whale, puffin, salmon, sea otter, shrimp, urchin,
Octavia and Her Purple Ink Cloud	alligator, beaver, cheetah, dolphin, elephant, frog, gorilla, hippopotamus
On the Move: Mass Migrations	salamanders, sandhill cranes, horseshoe crabs, red knot, green darner dragonfly, caribou, chimney swift, Brazilian free-tailed bat, monarch butterfly, polar bear, snake, elephant seal, salmon, bald eagle, gray whale
One Odd Day	dog
One Wolf Howls	wolf
Pandas' Earthquake Escape	giant panda
Paws, Claws, Hands, and Feet	squirrel, monkey, mouse, spider, frog, penguin, elephant, kangaroo, lion, turtle, eagle, panda
Penguin Lady, The	penguin, Gallapagos, Adelie, African, chinstrap, emperor, king, little blue, macaroni, royal, rockhopper
Perfect Pet, The	giant panda, slug, killer whale, orca, catfish, perch, jellyfish, crocodile, parakeet, canary, ostrich, penguin, elephant, wildebeest, giraffe, moose, buffalo, tiger, leopard, lynx, wolf, coyote, dog
Pieces of Another World	deer, fox, owl - barred, raccoon
Prairie Storms	prairie chicken, groundhog, sandhill crane, prairie dog, red fox, white-tailed deer, skunk, earless lizard, burrowing owl, cougar, mountain lion, puma, panther, bald eagle, bison
Rainforest Grew All Around, The	bat, emerald tree boa, jaguar, panther, puma, mountain lion, leafcutter ant, owl butterfly, poison dart frog,
Ready, Set . . . WAIT! What Animals Do Before a Hurricane	fish, dolphin, shark, lobster, manatee, sea gull, heron, pelican, crocodile, butterfly, rabbit
River Beds: Sleeping in the World's Rivers	Asian Short-Clawed Otter, beaver, Boto dolphin, capybara, hippopotamus, Indus river dolphin, mink, platypus, river otter, water vole
Saturn for My Birthday	cat
Shark Baby	horn shark, pajama shark, octopus, manatee, manta ray, sea lion, swell shark
Solar System Forecast	-
Sort it Out!	pack rat
Ten for Me	butterfly, monarch butterfly, fiery skipper butterfly, question mark butterfly, red-spotted purple butterfly, black swallowtail butterfly, pig
Three Little Beavers	beaver
Tree That Bear Climbed, The	squirrel, bee, bear
Tudley Didn't Know	bat, emerald tree boa, jaguar, panther, puma, mountain lion, leafcutter ant, owl butterfly, poison dart frog,
Turtle Summer	American oyster catcher, black skimmers, clam, jack knife clam, knobbed whelk, loggerhead sea turtle, moon snail, mussel snail, pelican, ring billed gull, royal tern, sand dollar, sanderlings, sea star
Turtles In My Sandbox	terrapin
Twas the Day Before Zoo Day	antelopes, black bears, elephants, flamingos, geckos, giraffes, gorillas, lions, llamas, meerkats, monkeys, rhinos, snakes, toucans, turtles, zebras
Warm Winter Tail, A	red fox, box turtle, black-capped chickadee, black bear, deer, honey bee, squirrel, monarch butterfly,
Water Beds: Sleeping in the Ocean	Beluga whale, dolphin, elephant seal, goldfish, harbor seal, humpback whale, manatee, northern fur seal, orca whale, sea otter, walrus
What's the Difference? An Endangered Animal Subtraction Story	Gray bat, Whooping crane, American crocodile, Red Wolf, Mississippi gopher frog, Southern sea otter, Utah prairie dog, Bald eagle, West Indian manatees, Karner blue butterfly, Atlantic Salmon, Bowhead whales, eagles, prairie dog, Karner blue butterfly, whooping crane, gopher frog, crocodile, salmon, bowhead whale, manatee, sea otter, gray bat, red wolf
What's New at the Zoo? An Animal Adding Adventure	panda, elephant, peacock, monkey, brown bear, boa, kangaroo, zebra, giraffe, penguin, fruit bats
Where Should Turtle Be?	loggerhead sea turtle, black bear, box turtle, diamondback terrapin, painted turtle, frog, beetle
Whistling Wings	bald eagle, muskrat, raccoon, tundra swan