

Do all bees sting?

Only female bees can sting. A bee's sting is like a sharp thorn at the end of its abdomen. If the thorn is left in your flesh, the bee cannot sting again.

ကနဲကီးဘုဉ်ဖးန့ဉ်ဆဲးတၢ်သ့ဇါ.

ကနဲတဖဉ်ဆဲးတၢ်သ့ဖဉ်ထဲကနဲမိၢ်န့ဉ်လီၤ. ကနဲအထွဉ်န့ဉ်အုဉ်ဝဲၣ်တၢ်အကနဉ်အသိးဒီးအိဉ်ဖဲအဟၢဖၢလီၢ်ခံတတီၤန့ဉ်လီၤ. တၢ်ကနဉ်အံၤမ့ၢ်အိဉ်တၢ်ဖဲနဖံးဘုဉ်အလီၤန့ဉ်လၢခံတဘျီဆဲးနၤတသ့လၢဘဉ်.

- ◆ Did you know bees have five eyes? There are 3 small eyes on the top of a bee's head and 2 larger ones in front.

- မ့ၢ်နသ့ဉ်ညါလၢကနဲန့ဉ်အိဉ်ဒီးအမဲဉ်ချံးယၢ်ဖျၢဉ်ဒီးမဲဉ်ချံးဆဲးသၢဖျၢဉ်န့ဉ်အိဉ်လၢအခိဉ်ထံအဖီခိဉ်ဒီးမဲဉ်ချံးအိဉ်ခံဖျၢဉ်တခီအိဉ်လၢအမဲဉ်ညါန့ဉ်ဇါ.

Where do pandas live?

In isolated parts of China, high up in the mountains. They are very rare, and live alone in areas of bamboo forest. A Panda's diet is 99% bamboo.

တၢ်သူၤကွီၤမံၤ (Panda) အိၣ်ဝဲၤလဲၣ်.

တၢ်သူၤကွီၤမံၤတဖၣ်အံၤအိၣ်ဆိးဝဲၤလၢတရူးကီၢ်ကစၢ်ခိၣ်ဝၣ်ပှၢ်လၢပှၢ်လဲၤတတုၤညီညီဘၣ်အလီၢ်တဖၣ်န့ၣ်လီၤ. အဝဲသ့ၣ်တဖၣ်န့ၣ်တၢ်တထံၣ်န့ၣ်အီၤနီၤစၢ်ဘၣ်. အိၣ်လီၤလီၤဆီဆီလၢဝၣ်ပှၢ်ကျါတၢ်လီၢ်တဖၣ်န့ၣ်လီၤ. ဝၣ် ၉၉ မျးကယၤန့ၣ်မ့ၢ်အဝဲသ့ၣ်အတၢ်အိၣ်လီၤ.

- ◆ Did you know that a newborn giant panda is only the size of a bar of soap?

- နသ့ၣ်ညါဧါ. တၢ်သူၤကွီၤမံၤဖးထီၣ်သီန့ၣ်အိၣ်ထဲသီးဆးပှၢ်ကိၣ်လိၣ်တလိၣ်လီၤ.

Is the white rhino really white?

No-it is the same colour as the black rhino! It has a wide upper lip and grazes like a cow. The black rhino's lip is pointed for plucking twigs and leaves.

တၢ်ဒိၣ်ဝါတဖၣ်ဝါအနီၣ်ကီၢ်ခါ.

တၢ်ဒိၣ်ဝါတဖၣ်တဝါအနီၣ်ကီၢ်ဘၣ်. အလွဲၤဒ်သိးသိးဒီးတၢ်ဒိၣ်အသူ န့ၣ်လီၤ. အဝဲသ့ၣ်အိၣ်ဒီးအနိးဖံးအဖိခိၣ်လၢအလဲၤဒီးအိၣ်နီၣ်ဒ်သိးဒီး ဂီၤဖံးတဖၣ်န့ၣ်လီၤ. အနိးစူဝဲလၢကထဲးအိၣ်သ့ၣ်လၢတဖၣ်အဂီၢ်န့ၣ် လီၤ.

◆ Did you know that a rhinoceros's horn is made of hair?

- တၢ်ဒိၣ်တဖၣ်အနၢၤန့ၣ်တၢ်မၤအီၤလၢတၢ် အဆူၣ်တဖၣ်လီၤန့ၣ်နသ့ၣ်ညါခါ.

How can cats see in the dark?

No animal can see in total darkness, but when the light is poor, cats can enlarge (dilate) the pupils of their eyes. This means that more light is admitted to the eye. Owls use this technique as well.

လၢမုၢ်နၢအဆၢကတီၢ်သၢ်မံယီၤထံၣ်တၢ်သ့ၣ်လဲၣ်.

ဖဲမုၢ်နၢတၢ်ခံးသူၣ်အဆၢကတီၢ်န့ၣ်ဆၢ်ဖိကီၢ်ဖိထံၣ်တၢ်တသ့ဘၣ်. ဘၣ်ဆၢ်ဖဲတၢ်ကပီၤခံးလီၤအခါသၢ်မံယီၤတဖၣ်မၤဒိၣ်ထီၣ်လၢထီၣ်အမဲၣ်ပှၤဖိသ့ၣ်န့ၣ်လီၤ. လၢတၢ်န့ၣ်အဃိအဝဲသ့ၣ်အမဲၣ်ချံထံၣ်တၢ်ကပီၤအါဝဲလီၤ. ဒိကအိၣ်စ့ၢ်ကိးသူၣ်ကျဲၣ်သိးအံၤလီၤ.

◆ Did you know that cat's can't taste sweets?

- သၢ်မံယီၤတဖၣ်အိၣ်တၢ်ဆၢတန့ၢ်ဘၣ်န့ၣ်နသ့ၣ်ညါစ့ၢ်ကိးဧါ.

Did Unicorns ever exist?

No - the Unicorn was a mythical beast that for centuries was believed to exist. The horse with a single horn in the middle of its head was used on coats of arms. Even today it is still a popular design symbol.

ယူနိုက်တက်သုတ်မှအိတ်အနီကီရီခါ.

ယူနိုက်တက်သုတ်နှင့်တအိတ်အနီကီရီဘၣ်, မှ်ဒ်ပုၤလၢပျၢၤတဖၣ်အတၢ်စံၣ်ယဲၤတခါလီၤ. လၢယၢၤဖျိၣ်န့ၣ်အိၣ်အတီၢ်ပူၤဒ်လၢနၢၣ်လၢကသုၣ်အံၤအိတ်အနီကီရီလီၤ. အနၢၤတဘိၣ်အိတ်ဖိခိတ်အခါသးလီၤလီၤန့ၣ်ဘၣ်တၢ်သူၤအိၤလၢကတီၤအလီၤဒ်တၢ်ပနီၣ်တခါအသးလီၤ. တၢ်စီၤခဲကန့ၣ်အံၤဒ်လၢမှ်တၢ်ပနီၣ်တခါလၢအမံၤဟူသၣ်ဖျါန့ၣ်လီၤ.

◆ Did you know many people believe the stories of the unicorn started when people found the skulls of narwals?

- မှ်နသုၣ်ညါလၢပုၤကညီတဖၣ်စးထီၣ်နၢၣ်ယူနိုက်တီတဖၣ်အဂၢၢ်စးထီၣ်ဖဲအထံၣ်န့ၣ်ညါ (Narwal) တကလုာ်အခိတ်ကုအခါန့ၣ်ခါ.

Which bird flies underwater?

On land the flightless penguin is a clumsy, funny creature. Underwater it 'flies' with great speed and grace.

ထိပ်မနုတကလုာ်လာယူလာထံကျါသုန့ၣ်လဲၣ်.

မ့မ့ဖခိၣ်န့ၣ်ထိပ်ဝဲက့မ့ထိပ်တကလုာ်လာအစုအခိၣ်တချ့ဘၣ်ဒီး
ယူဝဲတသ့စ့ၣ်ကီးဘၣ်. မ့ထိပ်လီၤဆိတကလုာ်လီၤ. ဘၣ်ဆၣ်မ့မ့
လာထံကျါန့ၣ်ပီၤထံသ့ၣ်အယူဝဲအသီးဒီးယံလာဒိၣ်မးလီၤ.

◆ Did you know penguins "fly" underwater at
up to 12.5 km per hour?

◆ မ့မ့လာထံကျါန့ၣ်ထိပ်ဝဲက့ယူဝဲ
တန့ၣ်ရံၣ် ၁၂.၅ ကီလိုမီတာန့ၣ်မ့န့သ့ၣ်
ညါဧါ.

Can birds fly backwards?

Humming birds can! These tiny birds with their high-speed wing beats can fly in any direction, even backwards. They can also keep their bodies perfectly still in mid-air.

ထိပ်တဖန်ယူကုဆူအလီခံသု၏။

ထိပ်ဖျာတဖန်ယူကုဆူအလီခံသုလီ။ ထိပ်ဆုံးဆုံးဖိအံတဖန်န့ၣ်ဝံၣ်
ဝါအဖုံးလၢအသဟိၣ်ဆူၣ်ဆူၣ်သုဝဲအယိယူထီၣ်ဝဲတကပၤဂ့ၤတကပၤ
ဂ့ၤသုဝဲလီ။ ဆူအလီခံၣ်လဲၣ်ယူဝဲသုဒီးအိၣ်ဂါလၢကလံၤကျါစ့ၢ်
ကီးသုဝဲန့ၣ်လီ။

- ◆ Did you know that hummingbirds are the smallest birds? It is less then 6.3cm long and weight under 2.5g. and is so tiny that one of their enemies is an insect.

- ထိပ်ဖျာမ့ၢ်ထိပ်အဆုံးကတၢ်တကလုၢ်ဒီးအထီအိၣ်ဝဲ
၆.၃cmဒီးအတယၢ်အိၣ်ထဲသိးဒီးစုလီၤဖုံၣ်ဖိတ
ဘုၣ်န့ၣ်လီ။ အဝဲသုၣ်အဖုၣ်အဖါတဖန်န့ၣ်မ့ၢ်
တၢ်ဖိလံၤဖိဃၢ်ဒီးစီးဘံၣ်တဖန်လီၤန့ၣ်မ့ၢ်နသုၣ်
ညါစ့ၢ်ကီး၏။

Which bird can smell with its beak?

The Kiwi from New Zealand has nostrils at the tip of its beak. It sniffs out insects and worms and then pecks them out of the earth with its long beak.

ထိန်မနုတကလုာ်လာနာတၢ်လာအနီၣ်သ့န့ၣ်လဲၣ်.

ထိန်ကံတံတကလုာ်ဖဲကီၢ်နယူစံလဲၣ်န့ၣ်အနီၣ်ထိးနီၤအိၣ်ဒီးအနီၣ်ဒုၤ
အယိနာဲတၢ်ဖိလံၤဖိယာ်သ့ၣ်တဖၣ်လာအနီၣ်လီၤ. ဝံၤစိးအိၣ်ဖျးအိၣ်
တၢ်ဖိယာ်တဖၣ်လာဟီၣ်ခိၣ်ဖိလၢလာအနီၣ်ဖံးလီၤ.

◆ Did you know kiwi birds are blind and they hunt by smell?

- ထိန်ကံတံမ့ၢ်ထိန်လာအမံၤချံတထံၣ်တၢ်ဘၣ်.
ဃုအိၣ်အဆၢလာအတၢ်နာန့ၣ်နသ့ၣ်ညါခါ.

Which bird goes to prison?

The female hornbill is sealed into her nest in a hollow made by the male. He does this to protect both her and the eggs from dangers such as monkeys.

ထိပ်မနုတကလုာ်လာအဘဉ်အိဉ်လာဃိာ်ပူလဲဉ်.

ထိဉ်ကိးမိာ်တဖဉ်န့ဉ်ထိဉ်ကိးမိာ်တဖဉ်မလုာ်တုာ်ပူဒီးဒုးဃာ်အီလီ.
ထိဉ်ကိးမိာ်တုာ်အံဒီးသိးကဒီးသဒီးထိဉ်ကိးမိာ်ဃုာ်ဒီးအဒိဉ်လာကပူ
ဖျးဒီးတအုးတဖဉ်အတုာ်မအမနးအဂီၢ်န့ဉ်လီ.

◆ Did you know that hornbills will eat almost anything? Insects are very important but also berries, seeds and some buds, plus snails, mice, nestling birds, lizards and tree frogs.

- ထိဉ်ကိးန့ဉ်အိဉ်ဝဲတုာ်အိဉ်အါကလုာ်န့ဉ်လီ.
တုာ်ဖိလံဖိဃာ်တဖဉ်န့ဉ်မုာ်တုာ်အခိဉ်ထံးတမံ
လာအဂီၢ်ဘဉ်ဆဉ်တုာ်သူတုာ်သဉ်လာအထံ
အါ, တုာ်မုာ်တုာ်ဘိတဖဉ်, ချိဉ်, ယုာ်, ထိဉ်ဖိဖး
ထိဉ်သီ, ဒီးလုဉ်ဒီးဒုဉ်လာအထိဉ်သုဉ်ခံတဖဉ်
စုာ်ကိးအိဉ်ဝဲလီန့ဉ်နသုဉ်ညါနဲတဘျီဘျီခါ.

Which bird catches fish for people to eat?

In the East, fishermen use the cormorant to dive underwater to catch fish for them. A metal ring around the bird's neck stops it from swallowing the fish.

ထိပ်မနုတကလုာ်လာဖိန်န့ညဉ်လာပုကညိကအိန်အဂီလဲန့.

ပုမညဉ်ဖိလာမုာ်ထိန်တခီမထိန်လဲသုယုဖိန်န့ညဉ်လာထံလံာ်လာ
အဝဲသုအဂီလီ. ညဉ်လာဖိန်န့ဝဲသုတဖန်ဒ်သီးထိန်လဲသုယုန့
လီသုတန့အဂီစာယာ်ဝဲစာ်ထးပျံလာထိန်အကိာ်ဘိလီန့လီ.

◆ Did you know that people use many animals to catch other animals. Ferrets are still widely used in Britain, Europe and Australia to hunt rabbits?

- နသုညဉ်တဘျီဘျီမိလာအါဒုတ်တကုာ်ပုကညိတဖန်မဆန်ဖိကီဖိလာ
ကဖိန်န့ဆန်ဖိကီဖိလာအဝဲသုအဂီလီ. ကီအဲကလံး, ယုရဟဒီး
အီးစတြဲလယုာ်တဖန်မယုာ်ခဲပျီတဖန်လာကဖိန်န့ပဒဲအဂီန့ညဉ်တု
ဆာကတီခဲအဲဒုတ်လဲန့လီ.

How long would it take to boil an ostrich egg?

To soft boil a hen's egg for breakfast would take four minutes. An ostrich's egg is about the size of a coconut and would take at least 40 minutes to boil.

ထိပ်ကီလေးအူအဖုံနဲ့ပချီကယံထဲလဲနဲ့.

ဆီဒ်လဲဂီတင်အိပ်အဂီပကချီယံဝဲ ၄ မံးနံးလီ. ထိပ်ကီလေးအူအဖုံအိပ်ထဲသိးယီသပ်တဖျာနီယပ်ယပ်ဒီးဘတ်တင်ချီအီယံဝဲအစှာကတင်မံးနံး ၄၀ နဲ့လီ.

◆ Did you know that the biggest bird in the world is the ostrich, and its can grow up to 3 meter tall and weight up to 157 kg?

- နသုညါမိထိပ်ကီလေးအူမုထိပ်အဖုံကတင်လဲဟိပ်ခိပ်ချာဒီးအထိအိပ်ဝဲ ၃ မံထာ်ဒီးအတယာ်အိပ်ဝဲ ၁၅၇ ကံလိကြိလီ.

How can owls hunt in the dark?

The owl listens for the sounds of shrews or mice. It swivels its head until the sound is equally loud in both ears. The owl can then pinpoint exactly where the sound is coming from.

ဒီကအိတဖ်ဃုအိဉ်အဆဉ်လာတၢ်ခံးကျါသ့ဒ်လဲဉ်...

ဒီကအိဒီကနဉ်ဝဲယုာ်တဖ်အကလုာ်အသိဉ်လီၤ. ဒီးနၢ်ဟူတၢ်အသိဉ် မ့ၢ်တၢ်သိးလၢအနၢ်ပူၤဒီးဘဉ်န့ဉ်အဝဲတရံးအခိဉ်ယၢ်ခီယၢ်ခီဒ်သိး ဆၢဉ်ပူၤအသိးလီၤ. ဝံၤအလီၢ်ခံဒီကအိဃုသ့ဉ်ညါတၢ်ကလုာ်အသိဉ်ဟဲ ဖဲလဲဉ်န့ဉ်လီၤတၢ်လီၤဆဲးန့ဉ်လီၤ.

◆ Did you know that owls have eyeballs that are tubular in shape? Because of this, they cannot move their eyes?

- ဒီကအိအမဲဉ်သဉ်ရံၣ်အကုာ်အဂီၤဒ်သိးကျိတၢ်အဃိ အဝဲသ့ဉ်ဃဉ်တရံးအမဲဉ်ရံၣ်တနီၢ်ဘဉ်န့ဉ်နသ့ဉ်ညါ နဲတဘျီဘျီစါ.

Which bird has the widest wingspan?

Some species of the albatross can have a 3 meter wingspan- the widest of any bird. The albatross is a sea bird which rides on the air currents, rarely flapping its long, narrow wings.

ထိပ်မနုတကလုာ်လာအိၣ်ဒီးအံးလၢအထီၣ်န့ၣ်လဲၣ်.

ပိၣ်လဲၣ်ထီၣ်ဘျၣ်ဘျီၣ်လၢအမ့ၢ်အဲၣ်ဘၣ်ထရီး(၆)ထီၣ်ဖးဒိၣ်တကလုာ် အံးထီၣ် ၃ မံထၢၣ်ဒီးထီၣ်အကျါမ့ၢ်ထီၣ်လၢအံးထီၣ်ကတၢၢ်လီၤ. အဲၣ်ဘၣ်ထရီး(၆)န့ၣ်မ့ၢ်ထီၣ်ပိၣ်လဲၣ်ဒီးစံၣ်လီၤလၢဟီၣ်ခိၣ်လီၤတနံၣ် ၂ ဘျီလီၤ. အဝဲသ့ၣ်ယူၤဝဲတဘျီဘျီအမံၤလၢလၢအကလီၢ်အကကွၢ်တဖၣ်န့ၣ်လီၤ.

◆ Did you know that the Albatross lands only once every couple of years to breed and can travel hundreds of thousands of miles each flight?

• ပိၣ်လဲၣ်ထီၣ်ဘျၣ်ဘျီၣ်တဖၣ်န့ၣ်စံၣ်လီၤလၢဟီၣ်ခိၣ်လီၤတနံၣ်ထံခံဘျီလီၤန့ၣ်နသ့ၣ်ညါနဲၣ်စါ. အဝဲသ့ၣ်ယူၤဝဲတဘျီဘျီအမံၤလၢလၢအကလီၢ်အကကွၢ်တဖၣ်န့ၣ်လီၤ.

Why do parrots talk?

In the wild, parrots are sociable birds and call to each other with clicks, squeaks and screams. When they are kept in captivity they sometimes seem to speak like humans. However, the parrots are not really speaking. They are just copying human voices.

ဘုမနုအသိထိပ်ကံတဖန်ကတိတလဲန့.

ဆပ်ဖိကီဖိအမံလၢအအိၣ်လၢပှ်ပူၤတဖန်အကျါထိပ်ကံတဖန်ထိပ်တကလုာ်လၢအသ့ၣ်ဖုံသးညီဒီးအတံသကိးတဖန်န့ၣ်လီၤ. အဝဲသ့ၣ်တဖန်အကလုာ်သိၣ်ကဲးကဲး, ကွဲးကွဲး, ကွဲးဝံးကိးပသုထိပ်လၢတၢ်ဖုးသံပျီၣ်ဂီၤအပူၤဒီးဆၢဂ့ၤဆၢဝါလိာ်အသးန့ၣ်လီၤ. ပမ့ၢ်ဖိၣ်အီၤဒီးဒုးတံၢ်ယာ်အီၤ, ဘုၣ်အီၤသၢပျါန့ၣ်တဘျီတခီၣ်အဝဲအကလုာ်သိၣ်ဒ်ပုၤကညီတဖန်ကတိတလဲအသိးလီၤ. ဘုၣ်ဆၢဒီးထိပ်ကံတဖန်န့ၣ်ကတိတလဲတသ့ၣ်နီၣ်ဘုၣ်. အဝဲသ့ၣ်တဖန်မၤဒီးဝဲပုၤကညီအကလုာ်သိၣ်ဒီးကိးပသုဝဲဒ်န့ၣ်လီၤ.

◆ Did you know that the only two animals that can see behind itself without turning it's head are the rabbit and the parrot?

- ဆပ်ဖိကီဖိထဲခံကလုာ်လၢအမ့ၢ်ပဒီးထိပ်ကံတဖန်တလိၣ်ဃုာ်တရံးအခိၣ်ဒီးထိပ်တၢ်လၢအလီၢ်ခံသ့ဘုၣ်န့ၣ်နသ့ၣ်ညါဧါ.

How do penguins keep their eggs warm?

King penguins live near the cold South Pole. The females each lay one egg on the ice in midwinter. The male penguin tucks the egg between his feet and his bulging stomach to keep it warm, until it hatches about two months later.

ထိပ်ပဲကွမာလၢအဒံင်ဒဲလဲ...

ထိပ်ပဲကွတဖၣ်အိပ်ပဲလၢတၢ်ခုၣ်အလီၤဖဲကလံၤစီးန့ၣ်လီၤ. ဖဲတၢ်ဂီၢ်အကတီၢ်တတ်န့ၣ်ထိပ်ပဲကွမိၢ်တဘျီဘၣ်တဘျီဒံၣ်လီၤအဒံင်တဖၣ်ဖဲထံခုၣ်ကီၢ်လိၣ်တဖၣ်အမၤဖဲခိၣ်လီၤ. ပဲကွအဖါန့ၣ်ဒဲသိးအဒံင်တဖၣ်ကလၢထီၣ်အဂီၢ်ဟံးပဲအဒိၣ်ဒီးအဟၢဖၢကဖိလိဖးဒိၣ်အကဆူးန့ၣ်လီၤ. ခံလၢအတီၢ်ပူၤတၢ်ဒံၣ်တဖၣ်မ့ၢ်တဖးထီၣ်န့ၣ်အပဲမၤလၢဒံၣ်တုၤအဖးထီၣ်တစုန့ၣ်လီၤ.

◆ Did you know penguins can jump as high as 2 meter in the air?

- နသ့ၣ်ညါထိပ်ပဲကွတဖၣ်စံၣ်ပဲလၢကလံၤကျါန့ၣ်တုၤလၢ ၂ မံထၢန့ၣ်ဧါ.

How do bats locate their food?

Bats have weak eyes, so they use their ears to locate flying insects. They send out high-pitched noises and listen for the echoes. They can tell if the echo comes from an insect, and work out exactly where it is.

ဘျီတဖန်ဗုအိန်အဆန်လဲန့.

ဘျီတဖန်န့အိန်ဒီးမဲာ်ချံလၢအဂံာ်စၢ်န့လီၤ. လၢတၢ်န့အယိအဝဲသ့တဖန်ဟံာ်ဟံာ်ဘါအနီၤဒီးသီးကသ့ညါဝဲအတၢ်အိန်လၢအမွဲတၢ်ဖိယာ်လၢအယုၤတဖန်အိန်ဝဲအလီၢ်န့လီၤ. အဝဲသ့မၤသီၣ်အကလုာ်လၢအစွံဝံၤဒီးကနၣ်က့ၤဝဲအတၢ်သီၣ်သြီန့လီၤ. ဘျီတဖန်သ့ညါဝဲလၢအတၢ်သီၣ်သြီန့ဟဲက့ၤက့ၤလၢတၢ်ဖိယာ်မနုၤအအိန်ဒီးအိန်ဝဲဖဲလဲန့လီၤ.

◆ Did you know that during World War II, Americans tried to train bats to drop bombs?

- ဖဲတၢ်ဒုးဖးဒိန်ခံဘျီတဘျီအခါပုၤအမဲရကၤဖိတဖန်သီၣ်လိဘျီလၢတၢ်ကွံာ်လီၤမ့ၣ်ပိၢ်န့ၣ်မ့ၢ်နသ့ညါဧါ.

Which bird sleeps in the air?

The swift sleeps, feeds and even mates in the air. It is perfectly built for flying. Its long, swept-back wings help it to fly fast and high in the sky, where it hunts for insects. But its legs and feet are weak. It is hard for swifts to hop or walk. Some swifts spend almost all their lives flying.

ထိပ်မနုလအမဲလကလံကျါန့လဲန့.

စွဲး(swift) လအမဲထိပ်ဘျီတကလုန့မဲဝဲဒီးအိပ်အဆင်လကလံကျါတုဒ်လဲလုမိလုဖါလကလံကျါန့လီ. န့ဆာ်ဒုးအိပ်ထိပ်အိဒ်သီးယုဝဲကသုအဂီအဒံးလအလဲအထီအံမေစါအိဒ်သီးယုဝဲကန့ချချဒီးကထိပ်ဆုတ်ဖးဖိယံယံကန့အဂီလီ. အဲသုယုအိတ်ဖိယံတဖ်လကလံကျါန့လီ. ဘဲဆင်အိပ်ဒီးအိပ်လဲအဂီအဘါစဲလီ. အဲကစံဝဲမ့တမ့ကဟးလဟိပ်ခိပ်ဖိခိပ်အဂီမ့တကီတဲလအဂီလီ. ထိပ်စွဲး တနီလအတဲအိပ်မူအပူမလဲအတဲဆကတီလယုဝဲဝဲလကလံကျါလီ.

◆ Did you know the fastest bird in the world is the Spine-tailed swift and can fly to 136.6 Kilometers per hour?

- စဖုလထုလ်ဆွဲး (spine-tailed swift) န့မ့ထိပ်လယုအချကတဲတကလုဒီးယုဝဲန့တုတန့ရံ ၁၃၆.၆ ကံလိမံထာ်န့မ့နသုညါနဲစုကီးဧါ.

Can fish fly?

Not really, but the flying fish have large pectoral fins, which act as wings. Their tails propel them out of the water to glide at speeds of 65 km/h.

ညှပ်တဖန်ယူသုခါ...

တမားအယူသပျာ်ကတော်ဘုရား၊ ဘုရားညှပ်ယူနုအိပ်ဒီးအသးနီပျာ် အဖိုးဖးလံဒီးတံအဖိုးဝဲနုမၤတံဒ်ထီၣ်ဒီးဆွဲအသးနုလီၤ. အမဲကိ နုဆိၣ်သပျာ်ထီၣ်အီၤဆူထံအမဲဖံးခိၣ်ဒီးကၤကလံဒီးဘျီၣ်ဝဲအချူနု တနုရံၣ် ၆၅ ကံလိမံထီၣ်လီၤ.

◆ Did you know flying frogs live in trees and have extra webbing between their toes which allows them to glide away from danger?

- ဒုၣ်ယူတဖန်အိၣ်လၢသုၣ်ခံဝဲအဝဲသုၣ်အခိၣ်က ဆူးနုအိၣ်ဒီးတံအထံဘူးတဖန်လၢကမၤပူၤ ဖျဲးအီၤလၢအဒုၣ်အဖါအစုပူၤဒ်သီးဘျီၣ်အသးက နုအဂီၢ်မုၢ်နသုၣ်ညါခါ.

Do all fish lay eggs?

No. Several species, such as the sailfin molly, keep their eggs inside until they hatch. Then they give birth to as many as 200 live young.

ညှပ်ကီးဘုဉ်ဒဲးဒံဉ်လီၤကစီဒီဇါ.

ညှပ်ကီးဘုဉ်ဒဲးတဒံဉ်လီၤဝဲဘဉ်. စုလ်ဖုန်မိဉ်လံဉ်ညဉ် တကလုာ်ဟ် အဒံဉ်လၢအဟၢဖၢပူၤတုၤအဒံဉ်ဖးထီဉ်တစုန့ဉ်လီၤ. လၢခံအဝဲဖုံလီၤ ဝဲညဉ်ဖိလၢအသးသမူအိဉ်အဘုဉ်ခံကယၤဃဉ်ဃဉ်န့ဉ်လီၤ.

◆ Did you that a father sea catfish keeps the eggs of his young in his mouth until they are ready to hatch?

- ဝီဉ်လံဉ်ညဉ်ကိဉ်အဖါန့ဉ်ဟ်ဃာ်အဒံဉ်လၢ အကိာ်ပူၤတုၤအဒံဉ်ဖးထီဉ်တစုန့ဉ်နသ့ဉ်ညါဇါ.

Which fish swims the fastest?

Sailfish are the fastest swimmers, reaching speeds of up to 109km/h. The fish's large dorsal fin can lie flat against its body when it is swimming at speed to help streamline it.

ညှိမနုတကလုာ်လၢအယူထံအချကတၢ်န့ၣ်လဲၣ်...

စုၣ်ဖူးၣ်လၢအမွၢ်ညှိမနုတကလုာ်အံၤအိၣ်ဒီးအရဖးလဲၣ်ဒီးလၢ ညှိမဲလၢအကျါအဲယူထံအချကတၢ်ဒီးယူထံန့ၣ်ဝဲတန့ၣ်ရံၣ် ၁၀၉ ကံလိမံထၢန့ၣ်လီၤ. အဲယူထံအခါအတရုန့ၣ်ဒါလီၤကဘျၢ်လၢ် အသးဖဲအဖံဘၣ်ခိၣ်ဒီးမၤစၢၤအီၤဒ်သိးယူထံကဖံဝဲန့ၣ်လီၤ.

◆ Did you know that many fish can change sex during the course of their lives?

- နသ့ၣ်ညါညှိသ့ၣ်တဖၣ်န့ၣ်လဲၣ်လီၤ အသးဆူအမိၢ်သ့အဖါသ့န့ၣ်ဧါ.

How can a chameleon look in two places at once?

A chameleon can swivel its eyes separately. One maybe looking forwards, and the other backwards. The eyes can also work together to focus on the same object.

ခွံငှက်တဖန်ကွာဆူတင်လီၢ်ခံတီၤတဘျီဃီသတူၢ်ကလံာ်သ့ၣ်လဲၣ်.

ခွံငှက်တဖန်အဝဲသ့ၣ်အမဲာ်ချံတဖျါၣ်စုာ်စုာ်တရံးဝဲဒၣ်ဒီးသီးဆါၣ်ပုာ်အသီးလီၤလီၤဆီဆီသ့ဝဲဒၣ်န့ၣ်လီၤ. အမဲာ်ချံတဖျါၣ်ကွာ်ဝဲဒၣ်ဆူအမဲာ်ညါအဖျါၣ်အခါအမဲာ်ချံလၢအဝဲတဖျါၣ်ကွာ်ဆူအလီၢ်ခံသ့ဝဲဒၣ်န့ၣ်လီၤ. တၢ်လၢအကွာ်ဝဲဒၣ်သီးကဖျါလီၤတၢ်လီၤဆးအဂီၢ်ဒီးသ့ဝဲဒၣ်အမဲာ်ချံတဘျီဃီသ့ဝဲဒၣ်စ့ၢ်ကီးန့ၣ်လီၤ.

◆Did you know that a chameleon's tongue is twice length of its body?

- နသ့ၣ်ညါဧါ. ခွံငှက်အပျူန့ၣ်ထီၣ်န့ၣ်ဒီးအနီၢ်ကစၢ်အထီခံဆးန့ၣ်လီၤ.

How can a giraffe kill a lion?

Although he has few enemies the giraffe can kill a lion with the power of his long legs and heavy hooves.

ကသုန်ထိကိတ်တဖန်မသံခွယုလကွဲလဲနဲ့...

ကသုန်ထိကိတ်တဖန်နဲ့ငှက်ဒါလကမဒါအီအိတ်ဝဲဒင်စုစုနဲ့လီ။ အဲသုန်အိတ်ဒီးအိတ်လကအဂ်ဆုန်ဘါဆုန်နဲ့လီ။ ဆဲးသံဝဲဒင်ခွယုလကအိတ်လဲတဖန်လကအဂ်ဆုန်နဲ့လီ။ ကသုန်ထိကိတ်တဖန် မှ်ဆုန်ဖိကိတ်ဖိလကအစီထိကတင်လီ။

◆ Did you know giraffes can clean their ears with their half meter long tongue?

- ကသုန်ထိကိတ်တဖန်မကဆိုအနီလကအပူလကအထိ အိတ်ဝဲထိုင်တတ်သုဝဲလီနဲ့နသုန်ညါဧါ။

What is the tallest land animal?

The giraffe is the tallest land animal.

When a giraffe's baby is born it falls from a height of two meter, normally without being hurt.

ဆင့်ဖိကီဖိလာအထိကတားနဲ့မှဆင့်ဖိကီဖိမနုလဲန့်.

ကသုတ်ထိကီတဖန်မှဆင့်ဖိကီဖိလာအကစီထိန့်ထိကတားလီ.

ကသုတ်ထိကီဖိနုပဲအမိဖုံလီအီအခါလီတော်လာအမိဟာပူဒီးဆူ
ဟီနိခိလီနုအထိအိပ်ပဲ ၂ မံထာနဘန်ဆင့်တဘန်ဒီဘန်ထံးနီတ
မံဘန်.

◆ Did you know that in spite of its extra long neck, a giraffe has only the same number of bones in its neck as a man or a mouse? seven.

- ကသုတ်ထိကီနုအိန်ဒီးအကီ
ဘိဖးထိဘန်ဆင့်အိန်ဒီးအကီဃံ
နွံဘိထံသီးဒီးပှကညီဒီးယုနုနု
မှနသုန်ညါဓါ.

Which is the biggest animal?

The biggest animal that has ever lived is the blue whale. It is even larger than the biggest dinosaurs were. Blue whales can weigh as much as 150 cars! The blue whale is so long that eight elephants could stand along its back. The size of a blue whale's heart is that of a small car.

ဆင့်ဖိကီဖိအဒိကတင်လာဟီခိချာန့မ့ဆင့်ဖိကီဖိမန့လဲန့.
ဆင့်ဖိကီဖိလအိမုတင်လာဟီခိချာအကျညှလူခိန့မ့ဆင့်
ဖိကီဖိလအဒိကတင်န့လီ. ဒိန့န့ဒဲဒဲနီစီန့လီ. ညှလူ
ခိအတယာအံကအိသိလုအခိ (၁၅၀) အယာဝံအထီန့အိ
ဝဲကဆီဖါတံ (၈) ဖုရဲဆာထာရဲလီအသးန့လီ. ညှလူခိ
အသးန့ဒိထဲသိသိလုဆံတခိလီ.

◆ Did you know that
when blue whales are
first born, they gain as
much as 90 kg a day?

- ညှလူခိဖိလအဖးထီသီန့အတယာ
အါထီတနံ ၉၀ ကံလီကြံန့နသုညါ
ဧါ.

Why can't penguins fly?

Penguins can't fly because their wings are too small to keep their heavy bodies up in the air. But penguins are very good swimmers and divers. They use their wings as paddles in the water.

ဘက်မနုဿိထိပ်ဝဲကွယူတသုလဲန့်.

ထိပ်ဝဲကွတဖှ်ယူဝဲဒ်တသုဘက်န့ၣ်မ့ၢ်လၢအဖိးဆုတဖှ်ဆံးကဲၣ်ဆိး
ဒီးတကးဒီးဘက်အိၣ်ဒီးအမိၢ်ပှ်လၢအဒိၣ်အယၢအယိကယူထီၣ်ဆူ
ကလံၤကျါန့ၣ်ယူထီၣ်ဝဲတန့ၢ်ဘၣ်. ဘၣ်ဆၣ်သနၢ်က့မ့ၢ်ထီၣ်တက
လုၢ်လၢအပီၤထံ, ယူထံသ့ဂ့ၤကတၢၢ်န့ၣ်လီၤ. လၢထံကျါန့ၣ်သ့ဝဲအ
ဖိးဆုတဖှ်ဒ်သိးနီၣ်ဝါအသိးန့ၣ်လီၤ.

◆ Did you know that penguins mate for life?

- ထိပ်ဝဲကွအမိၢ်တဘျီ မ့တမ့ၢ် အဖါတဘျီမ့ၢ်သံလံ
န့ၣ်အဝဲသ့ၣ်တဃုအမိၢ်အဖါအသီလၢဘၣ်န့ၣ်
နသ့ၣ်ညါစ့ၢ်ကီးခါ.

How do fish breath under water?

Fish have to breathe to stay alive, just as you do. But while you breathe oxygen from the air, fish take it from water. As they swim, fish gulp in water and push it out through slits called gills on their heads. Oxygen passes from the water into the fish blood inside their grills.

ညှပ်တဖန်ကသိဒ်လဲဉ်.

ညှပ်တဖန်ကသိဒ်သီးပကသိလီၤ. ဘၣ်ဆၣ်ပဒီးန့ၣ်ဘၣ်အီးစံၣ်ကွၢ် လၢကလံၤကျါန့ၣ်လီၤ. ညှပ်တဖန်ဒီးန့ၣ်ဘၣ်အီးကစံၣ်ကွၢ်ခီဖျိလၢအ ဝဲသ့ၣ်အခၢ်သံၣ်န့ၣ်လီၤ. ဝဲထံယွၤခီဖျိအခၢ်သံၣ်အခါအီးစံၣ်ကွၢ်လၢ အအိၣ်လၢထံကျါန့ၣ်ဟဲဒီးဘၣ်ဝဲဒၣ်သွၣ်ကျိဖိတဖန်လၢအခၢ်သံၣ်အံၤ န့ၣ်လီၤ.

◆ Did you know that the world's oldest known captive goldfish, Tish, died peacefully at home in his tank at the age of at least 43 in 1999?

- ဝဲ ၁၉၉၉ နံၣ်န့ၣ်ဟီၣ်ခိၣ်ဒီးဘုၣ်သ့ၣ်ညါဝဲလၢညါထူ Tish လၢအဘၣ်တၢ် ဘုၣ်ဃာ်အီၤလၢထံဒၢအပူၤန့ၣ်သံကွၢ်ဝဲဟံၣ်လၢတၢ်ဘုၣ်အီၤအပူၤဒီး ဝဲအသံအခါအသးအိၣ်အစၢၤကတၢၢ် ၄၃ နံၣ်လံန့ၣ်မ့ၢ်နသ့ၣ်ညါဧါ.

What lives at the bottom of the sea?

It is very dark in the deep sea but many strange fish and other creatures live there. The loose jaw has a huge gaping mouth which traps food. The viperfish is a fierce predator with long, sharp teeth. The hatchetfish has bulging eyes which help it see clearly in the gloom. The anglerfish attracts its prey by waving a shining lure on its snout.

တၢ်မနုၤတဖၣ်လၢအအိၣ်လၢပီၣ်လဲၣ်အခံးလဲၣ်.

လၢပီၣ်လဲၣ်အခံးန့ၣ်တၢ်ခဲတၢ်ဆၣ်ညၣ်လီၤဆိးဆၣ်ဖိကီၢ်ဖိအဂၤအိၣ်ဝဲအကလုာ်ကလုာ်လီၤ. ညၣ်တကလုာ်လၢတၢ်ကိးအီၤလၢ Loosejaw န့ၣ်အိၣ်ဒီးအကီၢ်ပူၤဖးလဲၣ်ဒီးဖိၣ်အိၣ်ဝဲဆၣ်ဖိကီၢ်ဖိအဂၤတဖၣ်အတၢ်အိၣ်အသိးလီၤ. မ့ၢ် Viper တကလုာ်န့ၣ်မ့ၢ်ဝဲညၣ်လၢအိၣ်ဒီးအမဲးဖးထီၣ်တဖၣ်ဒီးမၤသံအိၣ်ဝဲအတၢ်အိၣ်န့ၣ်လီၤ. မ့ၢ်ဟဲးခွဲးညၣ် Hatchet တကလုာ်န့ၣ်အိၣ်ဒီးအမဲးချံလၢအကဖိဒီးဟဲးဖျိးထီၣ်လၢတၢ်ချၢခံဖျၢၣ်န့ၣ်လီၤ. မ့ၢ်အၣ်ဂလၢညၣ် Angler န့ၣ်ထုးန့ၣ်ဆၣ်ဖိကီၢ်ဖိအဂၤတဖၣ်အသးလၢတၢ်ကပီၤဖိတဖၣ်လၢအအိၣ်လၢအနီၤအလီၤန့ၣ်လီၤ.

◆ Did you know there are no plants or light at the bottom of the deep sea?

● လၢပီၣ်လဲၣ်ယီၤအခံးန့ၣ်တၢ်မုၢ်တၢ်ဘိးတၢ်ကပီၤတအိၣ်ဘၣ်န့ၣ်နသ့ၣ်ညါဧါ.

Which is the fastest land animal?

The world's fastest land animal is the cheetah, which can run at speeds of up to 100 kilometers an hour. However, it cannot run very far at this speed.

ဆန်ဖီကီဖီမနုလသုလဟီၣ်ခိၣ်လီၤအချကတၢ်န့ၣ်လဲၣ်.

ဆန်ဖီကီဖီမနုလသုလဟီၣ်ခိၣ်လီၤအချကတၢ်န့ၣ်မ့ၢ်ဝဲဒၣ်ခွၢ် (ခွံၣ်ပိၣ်) န့ၣ်လီၤ. အတၢ်လုၢ်န့ၣ်တန့ၣ်ရံၣ်ချဲဝဲ (၁၀၀) ကံလိမံထၢၣ် အသဟီၣ်န့ၣ်လီၤ. ဘၣ်ဆၣ်တၢ်လုၢ်ချချဲအံၤန့ၣ်လုၢ်ဝဲယံၤယံၤဒီးယံၤ ယံၤတန့ၣ်ဘၣ်.

◆ Did you know a hippo can run faster than man?

• ကသုၣ်ထံန့ၣ်လုၢ်ချန့ၣ်ဒီးပုၤတိၣ်ခွၢ်တကၤန့ၣ်မ့ၢ်နသုၣ်ညါဧါ.

Why do zebras have stripes?

One theory is that as zebras travel together in large groups, the stripes make them all blend together so predators at a distance can't pick out a single animal to chase.

ဘၣ်မနုၤကသ့ၣ်ကွီတဖၣ်အိၣ်ဒီးအတိၤပျဲလဲၣ်.

ကသ့ၣ်ကွီတဖၣ်အဝဲသ့ၣ်ဟ်ဖျိၣ်ထီၣ်အသးတဖၣ်ဘၣ်တဖၣ်ဒီးလဲၤ ကွၢ်ဝဲဒၣ်န့ၣ်လီၤ. အယိဖဲအဝဲသ့ၣ်လဲၤကွၢ်တၢ်ဒ်န့ၣ်အခါအတိၤပျဲတဖၣ်လီၤကလိၣ်အသးတၢ်ဒ်လဲၣ်နနီၤဖးကွၢ်တဖၣ်ဒီးတဖၣ်သ့ဘၣ်န့ၣ်လီၤ. လၢတၢ်န့ၣ်အယိဆၣ်ဖိကီၢ်ဖိအအၢလၢကလူၤဖိၣ်အိၣ်အဝဲသ့ၣ်တဖၣ်ကနီၤဖးဒီးယုထၢအဝဲသ့ၣ်တဖၣ်ဖိတဖၣ်အဂီၢ်တညီဘၣ်.

◆ Did you know that no two zebras have the same markings?

- တၢ်အတိၤပျဲတဖၣ်လၢကသ့ၣ်လိၤကွီန့ၣ်တဖၣ်ဒီးလိၣ်အသးနီၣ်တဖၣ်န့ၣ်နသ့ၣ်ညါဧါ.

Why does a camel have a hump?

Camels are mainly desert creatures. Their bodies are capable of storing fat in their humps and then using this hump for nourishing when nothing else is available. Camels are also able to survive long periods without water. They obtain much of their water from desert plants and when they finally find water, they can drink much more at once than any other animal.

ကီလအူတဖ်အိဉ်ဒီးအကဟ်လမနုအသိလဲဉ်.

ကီလအူန့ဉ်မ့ဉ်ဆဉ်ဖိကီဉ်ဖိလမနုမ့ဉ်ခိဉ်န့ဉ်လီၤ. အနီၣ်ကစၢ်ဒၣ်ဝဲ အမိၣ်ပုၤအကီၢ်ဟ်ဖိဉ်ယာ်ဝဲတၢ်အသိတဖ်လၢအကဟ်ပုၤသ့စ့ၢ်ကီးလီၤ. တၢ်အိဉ်တၢ်အီလၢကအိဉ်ဝဲအကီၢ်မ့ၢ်တအိဉ်လၢနီတမံၤဘၣ်အခါသ့ဝဲ အကဟ်လၢတၢ်အိဉ်န့ဉ်ဂံၢ်န့ဉ်ဘါအဂီၢ်လီၤ. ကီလအူတဖ်အံၤ ထံမ့ၢ်တအိဉ်ဘၣ်ဆဉ်အိဉ်မူဝဲသ့လၢတၢ်ဆၢကတီၢ်ဖးယံာ်သ့ဝဲဒၣ် န့ဉ်လီၤ. အဝဲသ့ဉ်ဒီးန့ဉ်ဘၣ်ထံအါတက့ၢ်လမနုမ့ဉ်ခိဉ်အတၢ်မုၢ်တၢ်ဘိ တဖ်အအိဉ်န့ဉ်လီၤ. အဝဲသ့ဉ်မ့ၢ်ထံဉ်ထံသၢပျၢၤတကတီၢ်ယီဒီးအိ ထံအါန့ဉ်ဒီးဆဉ်ဖိကီဉ်ဖိအဂၤသ့ဉ်တဖ်န့ဉ်လီၤ.

◆ Did you know that a rat can last longer without water than a camel?

- ယုၢ်န့ဉ်ထံမ့ၢ်တအိဉ်သန့ ကုအိဉ်ဝဲဒၣ်လၢတၢ်ဆၢက တီၢ်ဖးယံာ်အပူၤဒီးယံာ်ဒိဉ် န့ဉ်ကီလအူလီၤန့ဉ်နသ့ဉ် ညါဓါ.

Why do cheetahs have spots?

Cheetahs, like many other wild cats, have spots to help hide them in the grasslands where they live. With camouflage, a cheetah can get close enough to its prey without being seen in order to lunge at it and hopefully catch it.

တၢ်မံၤလၢအမွၢ်ခွမ့ၢ် (cheetahs) တဖၣ်ဘၣ်မနုၤအဃိအိၣ်ဒီး အကံၢ်ဃုဖျၢၣ်ဖိသ့ၣ်တဖၣ်လဲၣ်.

တၢ်မံၤလၢအမွၢ်ခွမ့ၢ် (cheetahs) တကလုာ်အံၤလီၤကံၢ်ဒီးသၣ်မံၤ ယီၤအမံၤဆၣ်ဖိကီၢ်ဖိအၢအကၤအသိး, လၢအမိၢ်ပှၢ်အလိၤအဝဲသ့ၣ် အိၣ်ဒီးတၢ်ဖျၢၣ်ဖိတဖၣ်လၢမၤစၢၤအဝဲသ့ၣ်ဖဲအအိၣ်ခူသ့ၣ်လၢနီၣ်သီထီၣ် သ့ၣ်တဖၣ်အကျါအခါမၤလီၤဘၢအသးလၢနီၣ်အကျါဒီးလဲၤကစီၤဝဲတူၤ လၢဆၣ်ဖိကီၢ်ဖိအကပၤတူၤအပွီၤဖိၣ်ဝဲတူၤတစုန့ၣ်လီၤ.

◆ Did you know that cheetahs make a chirping sound that is much like a bird's chirp?

• ခွမ့ၢ်တဖၣ်မၤသီၣ်အကလုာ်ကထိၣ်သိးထီၣ်ဖိကဲၤစံၣ်စိအသိးန့ၣ်နသ့ၣ်ညါဧါ.

Is a sea horse really a horse?

A sea horse is really a fish, although its head looks like a horse's head. When threatened, sea horse can change colour almost instantly, from gray or black to bright yellow or purple.

ပိန်လဲန်ကသုန်ထံမှန်ကသုန်အနီကီစိုက်ကီးခါ.

ပိန်လဲန်ကသုန်ထံတဖန်အခိန်မှန်လီကီဒီးကသုန်အခိန်ဘဉ်ဆဉ်အနီကီတခိမှန်ဒဉ်ညဉ်တကလုန့ဉ်လီ. တၢ်လၢကမၤပျံမၤဖုးအီၤမှန်အိဉ်ထီဉ်လံန့ဉ်ဆိတလဲကွံာ်အလွဲၤလၢအမှန်မှန်အူလုၤအလွဲၤ မ့တမှန်အသုန့ဉ်ဆူအဘီ မ့တမှန် အဂီၤလုးသတူၢ်ကလၢသ့ဝဲန့ဉ်လီ.

◆ Did you know that the female lays her eggs in a pouch on the male's abdomen. The male fertilized the eggs then incubates them in his pouch?

- ကသုန်ထံအမိဉ်ဒဉ်လီၤဆူကသုန်ထံအဖါအဟၢဖါထၢဉ်(ထၢဉ်ဖါဒဉ်)ပူၤမှန်နသ့ဉ်ညါခါ. အဖါတဖန်ဘဉ်ဖါဃာ်တၢ်ဒဉ်လၢအထၢဉ်ပူၤတုၤအကဲထီဉ်အဖိတဖန်န့ဉ်လီ.

Why does an elephant have a trunk?

The elephant's trunk is really its nose. An elephant can use its trunk to smell and pick up small objects. The trunk is also useful for drinking and taking baths.

ဘၣ်မနုၤကဆိအိၣ်ဒီးအတမျိုလဲၣ်.

ကဆိအတမျိုန့ၣ်အနီၣ်ကီၢ်မ့ၢ်ဝဲအနီၣ်လီၤ. ကဆိတဖုသုအတမျိုလၢကနၢတၢ်အဂီၢ်ဒီးတၢ်ဖိတၢ်လံၤဆံးဆံးဖိၣ်လဲၣ်ထၢထီၣ်ဝဲလၢအတမျိုသ့ဝဲၣ်န့ၣ်လီၤ. အတမျိုန့ၣ်ကဲဘျူးစ့ၢ်ကိးလၢကအိထံအဂီၢ်ဒီးကလုၢ်ထံအဂီၢ်စ့ၢ်ကိးန့ၣ်လီၤ.

◆ Did you know that the elephant is the only animal with four knees?

- ဆၣ်ဖိကီၢ်ဖိအကျိတၢ်လၢအခိၣ်လုၣ်ခိၣ်အိၣ်လွံၢ်ခိန့ၣ်မ့ၢ်ဖၣ်ထဲကဆိတကလုၢ်န့ၣ်နသ့ၣ်ညါဧါ.

Where do spiders get the silk they use to make webs?

Spider silk comes from a liquid protein produced by glands in spider's abdomen. As the liquid comes out of the four to eight spinnerets on the back of the spider, it dries into a strong thread.

ကပီတဖျတ်အလူလအတုထီၣ်အဖၢန့ၣ်လဲၤမၤန့ၣ်ဝဲဝဲလဲၣ်.

ပဒီးန့ၣ်ဘၣ်ကပီအလူသ့လၢကပီတဘျၣ်အဟၢဖၢပူၤအိၣ်ဒီးတၢ်အချံလၢအထူးထီၣ်ဝဲ (Protein) တၢ်အိၣ်အကံၢ်အစိတကလုာ်န့ၣ်လီၤ. ကပီအချၢယံၣ်န့ၣ်အိၣ်ဒီးတၢ်အဆူၣ်ဖိလွံၢ်ခါတုၤယိးခါဒီးထူးထီၣ်ဝဲတၢ်အထံလၢတၢ်သ့ၣ်တဖၣ်န့ၣ်အအိၣ်လီၤ. တုၤမ့ၢ်တၢ်အထံတဖၣ်ယုထီလံန့ၣ်ဒီးန့ၣ်ဘၣ်အလူလၢအကျၢၤန့ၣ်လီၤ.

- ◆ Did you know that spiders have noses on their feet that can pick up the odours of possible prey, predators, or mates?
- ကပီန့ၣ်အနီၤဒုအိၣ်ဝဲအခီၣ်လၢၣ်ဒီးသိးကနာဝဲတၢ်ဖိဃာ်တဖၣ်လၢအမ့ၢ်အတၢ်အိၣ်မ့ၢ်ဂ့ၤ, အဒုၣ်အဖါမ့ၢ်ဂ့ၤ, အမိၢ်အဖါမ့ၢ်ဂ့ၤအစိတဖၣ်အဂီၢ်န့ၣ်မ့ၢ်နသ့ၣ်ညါဧါ.

Which spiders are poisonous?

All spiders have some form of poison they use to kill their prey. However, most spiders are harmless to humans, even though their bite might be painful.

ကပီဖဲလဲၣ်တကလုာ်အိၣ်ဒီးအစုၣ်လဲၣ်.

ကပီဖဲလဲၣ်အိၣ်ဒီးအစုၣ်တဖဲဖိလၢကသူဝဲလၢကမၤသံဆၣ်ဖိကီၢ်ဖိလၢကမိၣ်အိၣ်ဝဲအဂီၢ်န့ၣ်လီၤ. ဘၣ်ဆၣ်သနၢ်က့အါတက့ၢ်ကပီတဖၣ်မၤဘၣ်ဒိပုၤကညိဒီးကဟ့ၣ်ပုၤကညိတၢ်ကီၢ်တၢ်ခဲဒိၣ်ဒိၣ်မ့ၢ်မ့ၢ်တအိၣ်ဘၣ်. ကပီအ့ၣ်ဘၣ်နၤအလီၢ်န့ၣ်ကဆါတဖဲဖိလီၤ. ဘၣ်ဆၣ်လၢကမၤဘၣ်ဒိနၤတအိၣ်ဘၣ်.

◆ Did you know that the spiders most poisonous to humans are the brown recluse, the black widow and the sydney funnel web?

- နသ့ၣ်ညါဓါလၢပုၤကညိအဂီၢ်ကပီလၢအစုၣ်အါကတၢ်တဖၣ်န့ၣ်မ့ၢ်ဝဲ (Brown recluse, the black widow ဒီး the sydney funnel-web တဖၣ်လီၤ.

How do snakes swallow their prey?

Snakes often kill prey much larger than they are. They also swallow their prey whole rather than biting and chewing. A snake's jaws are made extremely flexible by a special bone that works like a hinge so the mouth can be opened wide.

ဂှ်တဖၣ်ယုၣ်န့ၣ်အဆၣ်ဒ်လဲၣ်.

ဂှ်သ့ၣ်တဖၣ်ညီၣ်န့ၣ်မၤသံဆၣ်ဖိကီၢ်ဖိလၢဒိၣ်န့ၣ်ဒီးအဝဲသ့ၣ်လီၤ. လၢကအ့ၣ်ဘျးဒီးကံၤဘျးဆၣ်ဖိကီၢ်ဖိအလီၢ်န့ၣ်ယုၣ်န့ၣ်ဝဲဆၣ်ဖိကီၢ်ဖိဒီတဖၣ်န့ၣ်လီၤ. ဂှ်တဘိစုၣ်စုၣ်အဆၣ်န့ၣ်အိၣ်ဒီးအယံဖိလီၤဆီကပုၣ်လုးလၢတၢ်ဘျးအီၤန့ၣ်ယၢ်ခိယၢ်ခိၣ်ကွီၤအသိးအယံအိးထီၣ်ဝဲအကိၢ်ပူၤန့ၣ်ဖးလံၤလီၤ.

◆ Did you know the honeybee kills more people world-wide than all the poisonous snakes combined?

- လၢဟီၣ်ခိၣ်ချၢကနဲဆဲးပုၤဒီးအစုၣ်ထီၣ်သံန့ၣ်အါန့ၣ်ဂှ်အ့ၣ်သံပုၤန့ၣ်မ့ၢ်နသ့ၣ်ညါဧါ.

Have there ever been any real dragons?

No, the dragons you may have seen in storybooks are magical creatures that never existed, although some dinosaurs may look like dragons. The Komodo dragon from Indonesia is the world's largest lizard. The Komodo dragon can grow to 3 meter long and weigh 136 kg.

ပယိအိၣ်အနီၣ်ကီၣ်စ့ၣ်ကီးၣ်ခါ.

ပယိၣ်န့ၣ်တအိၣ်အနီၣ်ကီၣ်ဘၣ်. ပယိၣ်လၢနထံၣ်ဘၣ်လၢတၢ်ယဲၣ်ပူၣ်တဖၣ်မ့ၢ်ဆၣ်ဖိကီၣ်ဖိလၢအလီၤတီၢ်လီၤဆီလီၤ. ဒဲၤနီၤစီ (Dinosaurs) တနီၤကလီၤကံးပယိၣ်န့ၣ်လီၤ. ခါမိၤဒီ (komodo) လၢကီၢ်အ့ၣ်ဒိၣ်န့ၣ်န့ၣ်မ့ၢ်တနူးတကလုာ်လၢအဒိၣ်ကတၢၢ်လၢဟီၣ်ခိၣ်ချၢန့ၣ်လီၤ. ကိၤမိၤဒီပယိၣ်ဝဲအံၤဒိၣ်ဝဲတုၤလၢအထီ ၃ မံထၢၣ်ဒီးယၢဝဲတုၤ ၁၃၆ ကံလိကြိယၣ်ယၣ်လီၤ.

◆ Did you know that komodo Dragons have been recorded taking down a 590 kg water buffalo?

- တၢ်မၤနီၣ်မၤဃါအိၣ်ဝဲတခါလၢပယိၣ်ကိၣ်မိၣ်ဒီန့ၣ်ဖီၣ်ထူးန့ၣ်ဝဲပနၢ်ထံတဖၣ်လၢအဃါအိၣ် ၅၉၀ ကံလိကြိန့ၣ်မ့ၢ်နသ့ၣ်ညါခါ.

What kind of bird sleeps with one eye open?

Ducks on the outer edges of a group sleep with one eye open. Those in the center of the group confidently close both eyes.

ထိပ်လှေမံထဲအမဲရံတကပလန့ၣ်မ့ၢ်ထိပ်မနုၤလဲၣ်.

ထိပ်ဒုၣ်တဖၣ်န့ၣ်ညီၣ်န့ၢ်မံလၢအဒိၣ်ဒိထၢဒီးထိပ်ဒုၣ်လၢအမံလၢတၢ်
ကပၤတဖၣ်ဘၣ်အမဲရံထဲတခီပၤဇၢန့ၣ်လီၤ. ဘၣ်ဆၣ်ထိပ်ဒုၣ်လၢ
အအိၣ်လၢတၢ်ခၢၣ်သးတဖၣ်ဘၣ်အမဲရံခံဒိဒီးမံဝဲမုၢ်မုၢ်န့ၣ်လီၤ.

◆ Did you know that a duck's quack doesn't echo anywhere, and no one knows why?

- ထိပ်ဒုၣ်ကိးအသိၣ်န့ၣ်အတၢ်ကလုာ်တလဲၤဒီးဘၣ်လၢ
တၢ်လီၢ်နီတတီၤဘၣ်ဒီးမ့ၢ်လၢမနုၤအဃိလဲၣ်န့ၣ်ပှၤ
တသ့ၣ်ညါအီၤနီတကၤဘၣ်န့ၣ်နသ့ၣ်ညါဧါ.

What animal never gets sick?

Sharks apparently are the only animals that never get sick. As far as is known, they are immune to every known disease including cancer.

ဆပ်ဖိကီဖိလအတဆူးဆါနီတဘျီဘဉ်န့ဉ်မ့ဆပ်ဖိကီဖိမနုလဲဉ်.
ညဉ်ကမိတဖဉ်န့ဉ်ဆပ်ဖိကီဖိခဲလၢအကျါမ့ဆပ်ဖိကီဖိလတဆါနီ
တဘျီဘဉ်န့ဉ်လီၤ. တၢ်ယုသ့ညါဒီးထံဉ်အီၤလၢညဉ်ကမိန့ဉ်ပူၤဖျး
ဒီးတၢ်ဆူးတၢ်ဆါဒီးအကျါယုဉ်ဒီးခဲစၢ်တၢ်ဆါစ့ၢ်ကီးန့ဉ်လီၤ.

◆ Did you know that great White Sharks can go as long as three months without eating?

- ညဉ်ကမိန့ဉ်တအီဉ်ဘဉ်အဆဉ်သာလါ
နၢ်သက့အီဉ်မူဝဲသ့န့ဉ်မ့နသ့ညါဧါ.

What animal freezes its head in ice?

Certain Chinese and American alligators can survive the winter by freezing their heads in ice, leaving their nose out to breath for months on end.

ဆင်ဖိကီဖိလာအစဉ်လီအခိဉ်လာထံခုဉ်ကိဉ်လိဉ်ကျါန့ဉ်မ့မနုလဲဉ်။ တရူးဒီးအမဲရကတမဉ်တဖဉ်န့ဉ်ဖဲတဂီခါအဆာကတီဉ်န့ဉ်ဘျါလီ၊ ပာ်စါအခိဉ်လာမူခိဉ်ဖိအကျါဒီးထူးထီဉ်ဟာ်စါအနီဒုလာတါချါလာ ကကသါဝဲအဂီဒီးအိဉ်ဝဲဒ်န့ဉ်တုလာတါဂီခါအဆာကတီဉ်လာ်တစု န့ဉ်လီ။

◆ Did you know that an alligator cannot stick its tongue out?

- တမဉ်တဖဉ်န့ဉ်ထူးထီဉ်အပျါလာတါအချါတန့ဉ်ဘဉ်န့ဉ်နသ့ဉ်ညါဧါ။

How big are ant colonies?

The biggest ant colony was found on the Ishikari Coast of Hokkaido: 306 million worker ants and 1 million queens lived in 45,000 interconnected nests over an area of 2.7 square kilometers.

တၢ်အါလၢအဒိၣ်ကတၢၢ်န့ၣ်အိၣ်ဆံးဒိၣ်လဲၣ်.

တၢ်အါအါဂီၢ်ဂီၢ်န့ၣ်ဘၣ်တၢ်ထံၣ်န့ၣ်အီၤလၢဟီၣ်ခဲဒိၣ် (Hokkaido) လၢအအိၣ်လၢ Ishikari ပိၣ်လဲၣ်ကၢၢ်နံၤန့ၣ်လီၤ. တၢ်ပှၤမၤတၢ်ဖိအဖျၢၣ် ၃၀၆ ကကွၢ်ဒီးတၢ်အနီၢ်ပၤမုၢ်အဖျၢၣ်တကကွၢ်ယၢ်ယၢ်အိၣ်လၢတၢ်အါ ၄၅,၀၀၀ ဖျၢၣ်အပူၤဒီးအိၣ်လၢတၢ်လီၤအလဲၢ် ၂.၇ စကွၢ်ယၢ်ကံလိမံထၢၣ်န့ၣ်လီၤ.

◆ Did you know that ants never sleep?

• နသ့ၣ်ညါလၢတၢ်တဖၣ်တမံနီၣ်တဘျီဘၣ်န့ၣ်ဧါ.

Why do ants walk in a line?

When ants find food, they lay down a chemical trail, called a pheromone, so that other ants can find their way from the nest to the food source.

ဘၣ်မနုၤဃိတၢ်တဖၣ်ဟးလၢအကျိၤလဲၣ်.

ဖဲတၢ်တဖၣ်ဃုထံၣ်တၢ်အိၣ်အခါပၢ်လီၤတၢ်ဝဲကၢ်အကျိၤလၢတၢ်ကိးအီၤလၢဖံၣ်ရၢ်မိၣ် (pheromone) လၢဆၣ်ဖိကီၢ်ဖိတဖၣ်ထူးထီၣ်ဝဲန့ၣ်လီၤ. လၢကျဲၣ်အံၤတၢ်အဂၤတဖၣ်စ့ၢ်ကိးဃုကျဲၣ်လၢတၢ်အိၣ်အလီၢ်ကဟဲစိၣ်က့ၤဝဲလၢတၢ်ဒၤအလီၢ်သ့န့ၣ်လီၤ.

- ◆ Did you know that worker ants may live seven years and the queen may live as long as 15 years?
- တၢ်အပူၤမၤတၢ်ဖိန့ၣ်အသးသမူထီဝဲ ၇ နံၣ်ဒီးတၢ်အနီၢ်ပၤမုၢ်န့ၣ်အသးသမူထီဝဲ ၁၅ နံၣ်န့ၣ်နသ့ၣ်ညါဧါ.

How small was the smallest dog?

The smallest dog in history was a tiny Yorkie from Blackburn, England. At two years of age and fully grown he was only 6.3 cm tall by 9.5 cm long, the same size as in the picture below and weighed only 4 ounces.

ထွံၣ်လၢအဆံးကတၢၢ်န့ၣ်အိၣ်ထဲလဲၣ်.

ဖဲကီၢ်အဲကလံးန့ၣ်ယိၣ်ကိၣ်ထွံၣ်မ့ၢ်ထွံၣ်လၢအဆံးကတၢၢ်လၢထွံၣ်အကျါန့ၣ်လီၤ. ဖဲအသးအိၣ် ၂ နံၣ်န့ၣ်အထီအိၣ်ဝဲ ၆.၃ cm ဇီး အထီအိၣ်ဝဲ ၉.၅ cm ဝံၤအဃၢတခီအိၣ်ဒၣ်ထဲ ၄ အိၣ်စး, ထဲသိးတၢ်ဂီၤလၢလၢ် အပူၤန့ၣ်လီၤ.

♦ Did you know that chocolate is poisonous to dogs and too much can even be lethal?

- ဇီးကလံးန့ၣ်မ့ၢ်တၢ်အစုၣ်လၢထွံၣ်အဂီၢ်ဇီးထွံၣ်မ့ၢ်အိၣ်ဘၣ်အီၤအါန့ၣ်မၤသံအီၤသုလီၤန့ၣ်နသ့ၣ်ညါဧါ.

What is the most dangerous wild animal in Africa?

Most people would guess the lion or rhino but hippos have killed more people in Africa than any other wild animal.

လၢအာ်ဖြးကန်န့ၣ်ဆၣ်ဖိကီၢ်ဖိလၢအလီၤပျံၤကတၢၢ်န့ၣ်မွၢ်ဆၣ်ဖိကီၢ်ဖိမနုၤလၢ်.

အါတက့ၢ်ပုၤဆိကမိၣ်လၢခ့ယုၢ်ဒီးတၢ်ဒိၣ်ဘၣ်ဆၣ်လၢအာ်ဖြးကန်န့ၣ်ကသ့ၣ်ထံန့ၣ်မၤသံပုၤကညီအါန့ၢ်ဆၣ်ဖိကီၢ်ဖိအမံၤအဂၤတဖၣ်န့ၣ်လီၤ.

◆ Did you know that mosquitoes kill more people every year than any other animal?

• ကိးနံၣ်ဒီးပစီမၤသံပုၤကညီအါန့ၢ်ဆၣ်ဖိကီၢ်ဖိအဂၤန့ၣ်နသ့ၣ်ညါဧါ.

How small is the smallest winged insect?

The world's smallest winged insect, the Tanzanian parasitic wasp, is smaller than the eye of a housefly.

တၢ်ဖိဃာ်လာအဒံးဆုအဆံးကတၢၢ်န့ၣ်မ့ၢ်မနုၤလဲၣ်.

တၢ်ဖိဃာ်အဒံးဆုအဆံးကတၢၢ်လာဟံၣ်ခိၣ်ချၢန့ၣ်မ့ၢ် (Tanzanian) ဖျၢ
ဒီးဆံးန့ၣ်ဒီးသၢ်ဘုလါလာနထံၣ်အီၤလာဟံၣ်ပူၤန့ၣ်လီၤ.

- ◆ Did you know the typical housefly cruises at 8 km/hr?
- သၢ်ဘုလါလာနထံၣ်ဘၣ်အီၤလာဟံၣ်ပူၤန့ၣ်တန့ၣ်ရံၣ်န့ၣ်ယူၤဝဲ (၈) ကီလိုမီတာန့ၣ်နသ့ၣ်ညါဧါ.

How can you help a cow to produce more milk?

Many tests have shown that most cows give more milk when they listen to music. Today in many dairies around the world, farmers have stereo systems installed in their barns to play music to their cows.

ဒီသီးဂီၤဖံးတဖုအနီၣ်ထံကန့ၣ်အါအဂီၢ်ပမၤစၢၤသ့ၣ်လဲၣ်.

တၢ်ယုထံၣ်သ့ၣ်ညါမၤကွၢ်ဝဲလၢဂီၤဖံးတဖုမၤအါထီၣ်အနီၣ်ထံသ့ၣ်လၢဒိကန့ၣ်တၢ်သ့ၣ်ဝံၣ်သးဆၢန့ၣ်လီၤ. တုၤခဲကန့ၣ်အံၤလၢဟီၣ်ခိၣ်ချၢတၢ်ဘျုးဂီၤဖံးလီၤတဖုအပူၤပူၤထူစံၣ်ဖိတဖုမၤဟံးဝဲတၢ်သ့ၣ်ဝံၣ်သးဆၢလၢဂီၢ်ဖံးအိၣ်ဆၢအလီၢ်န့ၣ်လီၤ.

◆ Did you know a cow gives nearly 200,000 glasses of milk in her lifetime?

- ဂီၤဖံးန့ၣ်လၢအတၢ်အိၣ်မူတစီၤန့ၣ်ထုးထီၣ်အနီၣ်ထံန့ၣ်အခွဲ ၂၀၀,၀၀၀ န့ၣ်နသ့ၣ်ညါခါ.

How many different kinds of animal are there?

Scientists estimate that there are currently 1.4 million animal species that they know about but believe there may be as many as 30 million on the planet.

ဆန်ဖိကီဖိခဲလၢ်အိၣ်ပွဲၤကလုာ်လဲၣ်.

ပုၤစဲအံၤဖိတဖၣ်တယၢ်ဝဲလၢဆၢကတီၢ်ခဲအံၤဆန်ဖိကီဖိအကလုာ်လၢအဝဲသ့ၣ်သ့ၣ်ညါဝဲအိၣ်ဝဲဒၣ် ၁.၄ ကကွၢ်န့ၣ်လီၤ. ဘၣ်ဆန်အဝဲသ့ၣ်နဝဲလၢဟီၣ်ခိၣ်ချၢအံၤဆန်ဖိကီဖိကအိၣ်ဝဲအကကွၢ် ၃၀ ယၢ်ယၢ်န့ၣ်လီၤ.

◆ Did you know that for every person there are roughly 200 million insects?

- နသ့ၣ်ညါခါပုၤကိးဂၤဖဲးအပူၤန့ၣ်တၢ်ဖိဃာ်အိၣ်ဝဲအကကွၢ်ခဲကယၢ်န့ၣ်လီၤ.

How far can a kangaroo jump?

Kangaroos vary greatly in size. The smallest is the musky rat kangaroo which is about the size of a rabbit. The largest is the 1.5 m tall red kangaroo which weighs about 60 kg. Large kangaroos reach a running speed of 64 kph, with leaps as long as 5 meters.

တၢဖၢဖိန့ၣ်စံၣ်တၢ်အယံၤန့ၣ်ထဲလဲၣ်.

တၢဖၢဖိန့ၣ်အက့ၢ်အဂီၤဒိၣ်မးန့ၣ်လီၤ. တၢဖၢဖိအဆံးကတၢၢ်အက့ၢ်အဂီၤန့ၣ်အိၣ်ထဲသီးပဒဲတဖုန့ၣ်လီၤ. တၢဖၢဖိအဒိၣ်ကတၢၢ်အက့ၢ်အဂီၤန့ၣ်အထီအိၣ်ဝဲ ၁.၅ မံထၢၣ်ဒီးအတယၢ်ကအိၣ်ဝဲ ၆၀ ကံလိကြံၣ်န့ၣ်လီၤ. တၢဖၢဖိဖးဒိၣ်ယုၢ်ဝဲန့ၣ်တနၣ်ရံၣ် ၆၄ ကံလိမံထၢၣ်ဒီးစံၣ်ဝဲန့ၣ် ၅ မံထၢၣ်န့ၣ်လီၤ.

◆ Did you know that if you lift a kangaroo's tail off the ground it can't hop? They use their tails for balance.

- နသ့ၣ်ညါဧါ, နမ့ၢ်ဖိကဖိထီၣ်တၢဖၢဖိအမၢ်ကိန့ၣ်အဝဲစံၣ်ဝဲတန့ၢ်ဘၣ်. အဝဲသ့ၣ်သ့အမၢ်ကိဒ်စီၤပီၢ်အသီးလၢကစံၣ်အဂီၢ်လီၤ.

What is the strongest animal in the world for it's size?

A rhinoceros beetle can support up to 850 times its own weight on it's back. That would be the equivalent of a man carrying 76 cars around on his back.

တၢ်ဖိဃၢ်လၢအကံၢ်ဆူၣ်ကတၢၢ်လၢဟီၣ်ခိၣ်ချၢန့ၣ်မ့ၢ်မနုၤလဲၣ်.

တၢ်ဒိၣ်စွံၤတဖၣ်န့ၣ်စိၣ်တၢ်ယၢလၢအပျီၢ်န့ၣ်ဝဲအမိၢ်ပှၢ်အယၢ ၈၅၀ စးန့ၣ်လီၤ. တၢ်အံၤဒ်သိးဒီးပှၢ်ပိၣ်ခွၢ်တၢ်ဝဲသိလ့ၣ် ၇၆ ခိၣ်လၢအပျီၢ်လီၤန့ၣ်လီၤ.

◆ Did you know that one in four animals on our planet is a beetle?

- လၢဟီၣ်ခိၣ်ချၢဆၣ်ဖိကီၢ်ဖိလွံၢ်ဒုအကျါတဖၣ်န့ၣ်မ့ၢ်စွံၤန့ၣ်နသ့ၣ်ညါခါ.

Why do some creatures become extinct?

When a species dies out it disappears forever. Humans are often responsible for hunting and killing some animals to extinction, like the passenger pigeon, the last of which died in a zoo.

ဘၣ်မနုၤဆၣ်ဖိကီၢ်ဖိတနီၤအစၢၤလီၤတူၢ်ကွၢ်လဲၣ်.

ဆၣ်ဖိကီၢ်ဖိတကလုာ်လၢသံကွၢ်ဝဲလၢာ်န့ၣ်အဝဲသ့ၣ်အစၢၤလီၤတူၢ်ကွၢ်ဝဲန့ၣ်လီၤ. ပှၤကညီတဖၣ်န့ၣ်အိၣ်ဒီးအတၢ်ကမၣ်ခီဖျိလၢအမၤသံမၤလီၤတူၢ်ကွၢ်ဆၣ်ဖိကီၢ်ဖိတနီၤအစၢၤအယိၣ်န့ၣ်လီၤ. အဒိ- ထီၣ်ကးကွၢ်တကလုာ်လၢအိၣ်လၢအမဲရကၤန့ၣ်အစၢၤလီၤတူၢ်ကွၢ်ဝဲဒီးထီၣ်ဝဲန့ၣ်အကတၢ်တဘျီန့ၣ်သံကွၢ်ဝဲလၢဆၣ်ဖိကီၢ်ဖိကရၢၢ်အပူၤန့ၣ်လီၤ.

◆ Did you know that on average another plant or animal becomes extinct every 20 minutes?

- လၢဟီၣ်ခိၣ်အံၤတၢ်ထီၣ်ဃုဝဲလၢတၢ်မုၢ်တၢ်ဘိတထူၣ်ဒီးဆၣ်ဖိကီၢ်ဖိတန့ၣ်စ့ၣ်စ့ၣ်သံကွၢ်ဝဲလၢအမံးနံးခံဆံအတီၢ်ပူၤန့ၣ်နသ့ၣ်ညါဧါ.

