

Baird's tapir ... gardeners of the rainforest!

MEASUREMENTS

Length: 6.5-7.5 feet

Height: 4 feet
at shoulder

Weight: 550-750 lbs

Rainforest

Central America

IUCN
ENDANGERED
CITES I

~3,000 in
the wild

Why exhibit Baird's tapirs?

- Highlight the intertwined relationship between animals and their habitats. Loss of rainforest reduces tapir populations - which reduces forest regeneration via seed dispersal in tapir dung.
- Add a memorable cornerstone species to Neotropical exhibits: tapirs are the largest land mammals in Central and South America. Their ability to mix well with other species provides multiple exhibit opportunities.
- Interpret the many ways in which tapirs use their distinctive trunk-like nose: as a foraging tool, a snorkel, and a directional smelling apparatus.
- Give visitors a glimpse into the past: modern tapirs closely resemble fossils from 20-30 million years ago.
- Induce "oohs" and "aaws" from visitors with tapir babies, which resemble playful watermelons with bold white spots and stripes.

Stewardship Opportunities

Support Tapir Specialist Group field projects!
Contact SSP coordinator for details.

Care and Husbandry

YELLOW SSP: 24.21 (45) in 15 AZA (+3 non-AZA) institutions (2019).

Species coordinator: Carolina Holguin Gonzalez, Africam Safari Park
cholguin@afRICAMSafari.com

Social nature: Solitary, but often housed in breeding pairs with their most recent (immature) offspring.

Mixed species: A typically mild-mannered species that has been housed with New World primates, capybara, guanaco, brocket deer, maned wolves, rheas, and a range of waterfowl.

Housing: Temperatures up to 95°F are well-tolerated. Heated indoor areas are needed in cold climates; outdoor access can be given above 35°F. At least 25% of outdoor enclosure should be shaded.

Medical notes: Generally healthy. Common health problems include eye and skin issues, rectal prolapse, and dental ailments. Provision of substrate is helpful in minimizing foot issues.

Special requirements: Pools are strongly recommended for enrichment and health (pools reduce the risk of rectal prolapse).

Keeper resources: Typical workload. Can react aggressively if startled. Tactile reinforcement is well-received during training.

For full husbandry guidelines, see the Tapir ACM or contact the TAG.

<http://www.azaungulates.org/>

