[image: image1.jpg]ANIMALS

S World Animal <€ /2cTveres
/0 \ F o u n d ati o n WorldAnimalFoundation.com

WorldAnimalFoundation.net


MONKEY FACT SHEET

[image: image2.jpg]


Monkeys are a large and varied group of mammals of the primate order. The term monkey includes all primates that do not belong to the categories human, ape, or prosimian; however, monkeys do have certain common features. All are excellent climbers, and most are primarily arboreal. Nearly all live in tropical or sub-tropical climates. Unlike most of the prosimians, or lower primates, they are almost all day-active animals. Their faces are usually flat and rather human in appearance, their eyes point forward, and they have stereoscopic color vision. Their hands and feet are highly developed for grasping; the big toes and, where present, the thumbs are opposable. Nearly all have flat nails. Monkeys habitually sit in an erect posture. Unlike the apes, most cannot swing arm-over-arm (the spider monkey is an exception) but move about in trees by running along the branches on all fours; their skeletal structure is similar to that of other four-footed animals. Monkeys live in troops of up to several hundred individuals and travel about in search of food, having no permanent shelter. As in apes and humans, the female has a monthly reproductive cycle, and mating may occur at any time, but in some species mating is seasonal. Usually only one infant is born at a time; it is cared for by the mother for a long period. There are two large groups, or superfamilies, of monkeys: Old World monkeys (Cercopithecoidea) and New World monkeys (Ceboidea).

OLD WORLD MONKEYS:

The Old World monkeys are found in South Asia, with a few species as far North as Japan and North China, and in all of Africa except the deserts. Most are arboreal, but a few, such as baboons and some macaque species, are ground dwellers. Some Old World monkeys lack tails; when a tail is present it may be long or short but is never prehensile (grasping).

The nostrils are close together and tend to point downward. Many species have cheek pouches for holding food, and many have thick pads (called ischial callosities), on the buttocks. Their gestation period is five to nine months. Adult Old World monkeys have 32 teeth. The Old World monkeys, sometimes called true monkeys, are more closely related to the apes and humans than they are to the New World monkeys; the two monkey groups probably evolved separately from ancestral primates.

The Old World monkeys include the many species of macaque, widely distributed throughout Africa and Asia. The rhesus monkey, commonly used in laboratory experiments, is an Asian macaque. Related to the macaques are the baboons of Africa and South West Asia, as well as the mandrill and mangabey of Africa. The guerezas, or colobus monkeys (genus Colobus), are very large, long-tailed, leaf-eating African monkeys. Their Asian relatives, the langurs and leaf monkeys, include the sacred monkeys of India. The snub-nosed monkey of China and the proboscis monkey of Borneo are langurlike monkeys with peculiar snouts. The guenons (Cercopithecus) are a large group of long-legged, long-tailed, omnivorous monkeys found throughout sub-Saharan Africa. One very widespread guenon species is the green monkey, or vervet, with olive-brown fur.

NEW WORLD MONKEYS:

The New World monkeys are found from South Mexico to central South America, except in the high mountains, and are classified into two families (Callatrichids and Cebids). The Callatrichids are very small, while the Cebids are similar in size to the Old World monkeys. They are all thoroughly arboreal and most have long, prehensile tails with which they can


manipulate objects and hang from branches. In most the thumb is lacking. They have widely separated nostrils that tend to point outward; they lack cheek pouches and ischial callosities. Their gestation period is four to five months. Adults of most New World species have 36 teeth. The New World monkeys include the marmosets and tamarins, small monkeys with claws that are classified in a family of their own, the Callithricidae. The rest of the New World monkeys are classified in the family Cebidae. They include the capuchin (genus Cebus), commonly seen in captivity, which has a partially prehensile tail. Prehensile tails are found in the spider monkey and woolly monkey as well as in the howler monkey, the largest member of the family, which has a voice that carries several miles. Smaller forms with nonprehensile tails are the squirrel monkey and titi, the nocturnal douroucouli, or owl monkey, the saki, and the ouakari.

PETS:

Although they may appear to be friendly and nice and can resemble human babies for some people, monkeys should not be kept as, or seen as, pets. While baby monkeys are usually as easy to keep clean as a human infant (by diapering), monkeys that have reached puberty usually remove their diapers and cannot be toilet trained. They require constant supervision and mental stimulation. They usually require a large amount of attention. Monkeys cannot handle being away from their owners for long periods of time, such as family trips for example, due to their need of attention. Bored monkeys can become extremely destructive and may even go so far as to smear or throw their own feces. There needs to be a lot of time set aside for cleaning up whatever mess the monkey might make. Most adolescent monkeys begin to bite unpredictably and pinch adults and children. Any surgical means to stem this behavior (such as removing the teeth or fingertips of the monkey) is widely considered cruel, and it is usually difficult to find veterinarians who will treat them: even exotic animal veterinarians may not be familiar with them. Monkeys eventually have to grow up and in most cases become wild and not easy to control. The monkeys may also become aggressive even to their owners. They can change from one minute to the next without warning making it hard for the owner to fully understand them. The majority of monkey owners have to find other homes for them, such as zoos and monkey rescues. Monkeys are known to get attached to their first owner so it is not easy for a monkey to get used to their new environment. Monkeys need to be placed in social areas. It might be bad for the monkey to place them in non social areas which could lead to problems. It is not cheap to bring up a monkey. It becomes very costly when it comes to buying food and housing them. Some monkeys may even have special needs such as diets. In most large metropolitan areas in the U.S. it is illegal to keep monkeys in the home; even in places where they are legal, a Department of Agriculture permit is usually required. Their legal status as pets varies in other countries. Permits may be issued to those who qualify in the caring of monkeys.

LAB MONKEYS:

Macaques, especially Rhesus monkeys, and African green monkeys are widely used in animal testing facilities. This is primarily because of their relative ease of handling, their fast reproductive cycle (compared to apes) and their psychological and physical similarity to humans. In the United States, around 50,000 non human primates, most of them monkeys, have been used in experiments every year since 1973; 10,000 monkeys were used in the European Union in 2004. Highly sociable animals, monkeys are kept in many different environments. Use of monkeys in laboratories is cruel and produces little information of value.

ENTERTAINMENT:

Animal acts and exhibits are designed to provide "entertainment" to patrons. Kept in small, barren cages, forced to sleep on concrete slabs, and imprisoned behind iron bars, performing animals often suffer from malnutrition, loneliness, the denial of all normal pleasures and behaviors, loss of freedom and independence, even lack of veterinary care, and filthy quarters. Attracting customers is the first consideration and the animals' welfare is often the last. Even when the mere display of the animals themselves is the "draw," the animals rarely receive proper care--and almost never the socialization and stimulation they crave. Animals used for entertainment are subjected to rigorous and abusive training methods to force them to perform stressful, confusing, uncomfortable, and even painful acts; training methods can include beatings, the use of electric prods, food deprivation, drugging, and surgically removing or impairing teeth and claws. Confined to tiny cages and gawked at by crowds, animals in exhibits and acts endure constant stress. They may suffer from temperature extremes and irregular feeding and watering. Without exercise, they become listless, their immune systems are weakened, and they become prone to sickness; many resort to self-mutilation in reaction to stress or boredom. Mental illness is rampant among confined animals. Torn from their families and deprived of all dignity, every part of their lives is controlled by their captors.

While zoos and aquariums may appear to be educational and conservation-oriented, most are designed with the needs and desires of the visitors in mind, not the needs of the animals. Many animals in zoos and aquariums exhibit abnormal behavior as a result of being deprived of their natural environments and social structures. Some zoos and aquariums do rescue some animals and work to save endangered species, but most animals in zoos were either captured from the wild or bred in captivity for the purpose of public display, not species protection. The vast majority of captive-bred animals will never be returned to the wild. When the facility breeds too many animals they become "surplus" and often are sold to laboratories, traveling shows, shooting ranches, or to private individuals who may be unqualified to care for them.


