FLASHCARD DATA FOR PRIMATES
Topic 1: Overview
	 1.
	The biological order that includes humans, monkeys, apes, and prosimians.
	Primates

	 2.
	A term referring to North, Central, and South America. By comparison, the Old World refers to Europe, Africa, and Asia. This distinction is an ethnocentric reflection of the European origin of our modern sciences.
	New World

	 3.
	The characteristic of having five fingers on each hand and five toes on each foot.
	pentadactylism

	 4.
	The term for the ability to physically grasp something. All primate hands have this capability. With the exception of humans, they all also have feet that can do it. The larger New World monkeys have tails that can do it as well.
	prehensile

	 5.
	A strong grip formed by the partial flexion of the fingers and the palm with counter force applied by the thumb. You would use this kind of grip to hold a shovel or bicycle handlebars while riding.
	power grip

	 6.
	A grip formed by pinching with the tips of the flexed forefingers and the thumb. This allows a hand to be used effectively for manipulating even tiny objects. You would use this kind of grip to hold a pencil while writing.
	precision grip

	 7.
	The technical name for collarbones. All primates have one of these bones on each side of the body going from the center of the upper chest to the shoulders.
	clavicles

	 8.
	The ability to see things in three dimensions (3-D). This kind of vision is what allows for true depth perception.
	stereoscopic vision

	 9.
	A term referring to seeing with two eyes. Having an overlapping field of view with two eyes is essential for primate stereoscopic vision.
	binocular vision

	10.
	A term referring to the ability to walk and run on two feet. By comparison, four footed animals are quadrupedal.
	bipedal (bipedalism)

	11.
	The sense of smell.
	olfactory sense

	12.
	The sense of touch.
	tactile sense

	13.
	The time between conception and birth in animals. Another word for this is pregnancy.
	gestation period

	14.
	A term referring to animals that are adapted to life in the trees.
	arboreal

	15.
	A term referring to animals that are adapted to life on the ground.
	terrestrial

	16.
	A term referring to animals that are normally awake and active during the daylight hours but sleep during the nighttime.
	diurnal

	17.
	A term referring to animals that are normally awake and active during the night but sleep during the day.
	nocturnal

	18.
	The characteristic of having a diet consisting of both meat and vegetable foods.
	omnivorous

	19.
	The characteristic of having a diet consisting only of vegetable foods.
	herbivorous

	20.
	Carefully picking through hair or fur looking for insects, twigs, and other debris. This is common behavior for primates. It helps them keep clean and satisfies psychological needs. It usually is a very pleasurable activity for primates, including humans.
	grooming

Topics 2-3: Prosimians

	1.
	The primate suborder that includes the lemurs, lorises, and related animals. This was the first suborder of primates to evolve.
	Prosimii (prosimians)

	2.
	The big island on which lemurs are found today. Along with a few small neighboring islands, this is the only place in the world that lemurs have survived in the wild.
	Madagascar

	3.
	The largest non-human Madagascar primate. During the early evening, they mark their territories in the tree tops with loud, piercing vocalizations. By doing this, they space themselves out in the forest. They are members of the family Indriidae.
	indri

	4.
	A species of Madagascar primates that have long spring-like legs that allow them to jump over 30 feet from tree to tree. This evolutionary specialization of their legs forces them to hop rather than walk when on the ground. They are members of the Family Indriidae.
	sifaka

	5.
	A very rare, mostly solitary species of Madagascar primates that have elongated, narrow fingers with claw-like compressed nails that are used, along with their long, curved, rodent-like incisor teeth, to get at grubs under tree bark and other hard to reach delicacies. They are the only members of the family Daubentoniidae.
	aye-aye

	6.
	A South Asian prosimian in the superfamily Lorisoidea. They are about the size of domesticated cats. They are slow, cautious climbers and creepers on forest branches. They have unpleasant tasting poisonous saliva that they lick onto their fur. Mothers also lick the fur of their babies which helps to protect them from potential predators.
	loris

	7.
	A small arboreal African prosimian in the superfamily Lorisoidea. They are fast hoppers that can jump 30 times their own body length.
	galago or bush baby

	8.
	A close African relative of the Asian Loris. They are slow, cautious climbers and creepers on forest branches like lorises.
	potto or angwantibo

	9.
	Rat-sized primates from some of the islands off Southeast Asia. Biochemically they are close to monkeys, but chromosomally they are unique among the primates. They are the only members of the prosimian infraorder (Tarsiformes). Unlike the lemurs, they lack a long snout and a rhinarium, or moist, hairless pad at the end. They can rotate their heads nearly 180°, like owls. They have long hairless tails, except for tuffs on the end, like kangaroo rats.
	tarsiers

Topic 4: Monkeys
	 1.
	The suborder that includes all of the monkeys, apes, and humans but not the prosimians.
	Anthropoidea (anthropoids)

	 2.
	The infraorder of anthropoids that includes only the New World monkeys.
	Platyrrhini

	 3.
	The infraorder of anthropoids that include only the Old World monkeys, apes, and humans.
	Catarrhini

	 4.
	The term for the quantity of each type of tooth (incisor, canine, premolar, and molar) in each quadrant of the mouth, counting from the front. For humans, Old world monkeys, and apes it is 2.1.2.3.
	dental formula

	 5.
	The type of mammal teeth that are used primarily for grinding and smashing food. They are at the sides of your mouth.
	molar and premolar

	 6.
	The type of mammal teeth that are used like scissors for nipping off pieces of food. They are at the front of your mouth.
	incisor

	 7.
	The type of mammal teeth that are used for piercing and tearing. You have one of these teeth in each quadrant of your mouth between the incisors and premolars.
	canine

	 8.
	A term referring to animals that spend much of their day on the ground but usually return to the trees to sleep.
	semi-terrestrial

	 9.
	A hairless, callused area on either side of the rump of some Old World monkeys (e.g., macaques and baboons) and the small apes of Asia.
	ischial callosity

	10.
	A nearly hairless large swollen patch of skin around the genital area that becomes very prominent when females are in estrus. These areas swell with fluids and turn bright pink or red due to hormonal changes that occur in preparation for ovulation. They also produce odors that excite males of the species. Males become highly attentive to the females at this time. They are found among many of the Old World monkey species as well as the chimpanzees and bonobos.
	sexual skin or swelling

Topic 5: New World Monkeys
Topic 6: Old World Monkeys
	 1.
	The term that refers to a tail that can be used to grasp objects and even support the body like a hand. Some of the New World monkeys have tails with these capabilities, but none of the Old World primates have them.
	prehensile tail

	 2.
	The family of New World monkeys that includes the marmosets and tamarins. They are the smallest of all monkeys. They are also considered to be the most primitive monkeys in that their thumbs are not opposable, they have claws on all digits except for their big toes, they lack the ability to change their facial expressions, and twin births are common for them. They do not have prehensile tails.
	Callitricidae

	 3.
	The family of New World primates that include squirrel, howler, spider, capuchin, and many other monkey species. Some of them are as large as medium-sized dogs, but most are smaller. Like the Old World monkeys, they have nails on all of their fingers and toes. Some members of this family have prehensile tails.
	Cebidae

	 4.
	A skin surface that is sensitive to pressure, temperature, and pain because there are high concentrations of nerve endings immediately below these areas. The pad of skin with finger prints at the tip of your fingers is an example.
	tactile pad

	 5.
	The term referring to anatomical differences between males and females of the same species. For example, non-human Primate males are usually significantly larger and stronger than females.
	sexual dimorphism

	 6.
	The term referring to a stomach with "saccules," or sack-like compartments, in which bacteria slowly break down cellulose in vegetable foods, such as tough leaves, thereby providing more useable calories. Among the primates, the colobus, langurs, and proboscis monkeys have this characteristic. Cows and related animals also have it.
	sacculated stomach

	 7.
	The term for cheeks that are so elastic that they can expand to allow temporary storage of food. Some of the Old World monkeys have this characteristic as do hamsters and some other rodents.
	cheek pouches

	 8.
	The subfamily of Old World monkeys that includes the baboons, mangabeys, mandrills, guenons, patas monkeys, and macaques. These are all African species with the exception of the macaques which also live in Asia and Gibraltar. Many of these species sleep in trees or on cliff faces and spend their days in large groups foraging for food on grasslands. Many of them also have ischial callosities, cheek pouches, and sexual skins. They are omnivorous.
	Cercopithecinae

	 9.
	The subfamily of Old World monkeys that include the colobus of Africa and the South Asian langurs and proboscis monkeys. All of them are herbivores. They lack cheek pouches. They also share in common the fact that they have sacculated stomachs and unusually long intestines that increase the absorption of nutrients. These are all adaptations to a predominantly low protein, fibrous leaf diet. Not surprisingly, they are also referred to as the "leaf-eating monkeys."
	Colobinae

	10.
	A species in the family Cebidae. They are the largest New World monkeys. Like the indris of Madagascar, they have developed the unusual habit of defending territory in the branches of their forest canopies with vocalizations. They do this with a specialized larynx and throat that expands like a balloon. Their deep, throaty sound is extraordinarily loud.
	howler monkey

	11.
	A kind of small New World monkey whose favorite food is carbohydrate rich tree sap which they tap by gnawing holes in trunks. Their territories are centered on the trees that they regularly exploit in this way. Some eat flower nectar as well.
	marmoset or tamarin

	12.
	The only New World monkey species known to use tools as an aid in getting food. This monkey has the largest brain-to-body size ratio of any primate other than humans.
	capuchin

	13.
	A kind of South Asian monkey that has a sacculated stomach.
	langur or proboscis monkey

	14.
	A kind of African monkey that has a sacculated stomach.
	colobus monkey

	15.
	A kind of African monkey that has cheek pouches but not a sacculated stomach.
	baboon, mangabey, mandrill, guenon, patas monkey, or macaque

	16.
	The only member of the Cercopithecinae subfamily of Old World monkeys that lives outside of Africa.
	macaque

Topic 7: Apes
	 1.
	The superfamily to which all apes and humans belong.
	Hominoidea (hominoids)

	 2.
	The family of hominoids in which orangutans belong.
	Hominidae

	 3.
	The family of hominoids in which gibbons belong.
	Hylobatidae

	 4.
	The family of hominoids in which gorillas, chimpanzees, and bonobos belong.
	Hominidae

	 5.
	The family of hominoids in which humans belong.
	Hominidae (hominids)

	 6.
	The names of the “great apes.” These are the largest apes.
	orangutans, gorillas, chimpanzees, and bonobos

	 7.
	The names of the “lesser apes.” These are the smallest apes.
	gibbons

	 8.
	The names of the Asian ape species.
	orangutans and gibbons

	 9.
	The names of the African ape species.
	gorillas, chimpanzees, and bonobos

	10.
	The term for having only one mate at a time. This is rare among nonhuman primates in general though it is common for gibbons and siamangs.
	monogamy

	11.
	The form of locomotion in which an animal travels through the trees by swinging under branches with a hand over hand motion rather than running along the top. The smaller apes and some New World monkeys do this.
	brachiation

(suspensory
climbing)

	12.
	The term for the type of family consisting of an adult male and female mating pair along with their children.
	nuclear family

	13.
	The names of the ape species in which adults regularly defend their territory against others with piercingly loud whooping and hooting vocalizations.
	gibbons

	14.
	The largest and most endangered Asian apes.
	orangutans

	15.
	The largest African apes. They are also the largest primate species alive today.
	gorillas

	16.
	The best brachiators among the apes. Up to 90% of their locomotion is by this means.
	gibbons

	17.
	The least sexually dimorphic apes.
	gibbons

	18.
	The apes that are knuckle walkers.
	gorillas, chimpanzees, and bonobos

	19.
	The only nonhuman primate that regularly engages in sexual intercourse face to face. Both heterosexual and homosexual intercourse are also common for this species. Copulation occurs frequently as a means of reducing tension in their communities and has become recreational for them.
	bonobos

	20.
	The rarest of the 3 gorilla varieties or subspecies.
	mountain gorillas

	21.
	The African apes that hunt other animals for food—about 10% of their diet consists of meat.
	chimpanzees

	22.
	The most biologically successful of all apes in terms of the extent of their geographic range and the size of their total population today.
	chimpanzees

Topic 8. Humans
	1,
	The genus and species of all living humans today.
	Homo sapiens

	2.
	The apes that humans are the most similar to in terms of our anatomy and the closest to in our evolutionary past.
	African apes, especially the chimpanzees and bonobos

	3.
	The primate species that has the most varied and complex social organizations. They are also the only primates to create and use symbols as a means of communication.
	humans

	4.
	The only primate species whose feet no longer have the ability to effectively grasp and manipulate objects.
	humans

	5.
	The most biologically successful of all primates in terms of the extent of their geographic range and the size of their total population today.
	humans

Copyright © 2004-2012 by Dennis O'Neil. All rights reserved.
