
©
 2

01
0

by
 L

uc
y

C
al

ki
ns

 a
nd

 K
at

hl
ee

n
To

la
n,

 fr
om

 U
ni

ts
 o

f S
tu

dy
 fo

r
Te

ac
hi

ng
 R

ea
di

ng
: A

 C
ur

ric
ul

um
 fo

r
th

e
R

ea
di

ng
 W

or
ks

ho
p,

 G
ra

de
s

3–
5

(P
or

ts
m

ou
th

, N
H

: H
ei

ne
m

an
n)

. T
hi

s
pa

ge
 m

ay
 b

e
re

pr
od

uc
ed

 fo
r

cl
as

sr
oo

m
 u

se
 o

nl
y.

Have you ever wondered why ostriches
bury their heads in the ground? Or why
they cannot fly? From their enormous size
and lightning speed to their unusual
behavior, ostriches are fascinating birds!

Ostriches Hold World Records
The ostrich holds many world records.
Standing up to 10 feet tall and weighing
more than 300 pounds, the ostrich is the
world’s largest bird. The ostrich is also the
fastest running bird. It can reach a top
speed of 50 miles per hour. The ostrich’s
long muscular legs help it run quickly.
The ostrich can claim a third record: it
has the biggest eyeballs of any bird.
Ostrich eyeballs are about 2 inches wide
and the size of a billiard ball. Ostriches
also lay the largest eggs of all birds.
An ostrich egg weighs more than
3 pounds and measures 7 inches long
by 4.5 inches across.

 Ostriches Have Super
Survival Skills
Ostriches are built for a harsh habitat,
or home. Native to Africa, they live in
deserts and savannahs, dry grassland
areas with few trees. Although ostriches
will drink water when it is available, they
can also survive without water. They can
get the moisture they need from their

food, grass, berries, seeds, insects, and
small reptiles. Ostriches have very long
intestines that help them absorb and
digest, or break down, tough plants.
Ostriches also eat sand and small stones
to help break down the food in their
gizzards, which are the pouches
in their stomachs that grind food.

Ostriches have several scary
predators—cheetahs, lions, leopards,
wild dogs, and spotted hyenas. But they
also have good defenses! When an ostrich
is in danger, it will sometimes lie flat on
the ground with its neck stretched out to
hide. Ostriches also sleep in this way. From
far away, it might look like its head is
buried in the sand, but that is just a myth.

Outstanding
Ostriches

©
 2

01
0

by
 L

uc
y

C
al

ki
ns

 a
nd

 K
at

hl
ee

n
To

la
n,

 fr
om

 U
ni

ts
 o

f S
tu

dy
 fo

r
Te

ac
hi

ng
 R

ea
di

ng
: A

 C
ur

ric
ul

um
 fo

r
th

e
R

ea
di

ng
 W

or
ks

ho
p,

 G
ra

de
s

3–
5

(P
or

ts
m

ou
th

, N
H

: H
ei

ne
m

an
n)

. T
hi

s
pa

ge
 m

ay
 b

e
re

pr
od

uc
ed

 fo
r

cl
as

sr
oo

m
 u

se
 o

nl
y.

An ostrich also protects itself with its
amazing speed. Its powerful legs help it
outrun predators. When an ostrich is
cornered, it can also fight back. Ostriches
defend themselves by kicking with their
strong legs. Ostriches have one powerful
kick! Ostriches have only two toes, but
the bigger one, which is about 7 inches
long, has a sharp, slicing claw. The
ostrich claw can slice and kill a lion!

Are Ostriches Mean?
Some people think that ostriches have
nasty tempers. It is true that they can be
aggressive and try to pick a fight. They
can also be territorial and try to defend
their home. They may stomp their feet,
flare their wings, hiss and roar loudly, or

charge. Usually, an ostrich will warn you
before attacking, but as with any other
large, fast animal, it is wise to keep your
distance and to have an escape plan
when you enter “ostrich territory.”

Fun Facts:
• Although ostriches are birds,

they cannot fly! Their wings are
not strong enough or big enough
to support their heavy bodies.

• You could fit 4,700 hummingbird
eggs or 24 hen eggs in a single
ostrich egg!

• Ostrich intestines are 46 feet—
twice the length of those of a
human!

