
5

Opossum
Order Marsupialia

Didelphis virginiana

One of the world's oldest living mammals, and the only

marsupial found in North America, the Opossum thrives

throughout Pennsylvania. Like the raccoon, its name is root-

ed in native America language. The Algonquin Indians called

these creatures “apasums,” meaning "white animals."

They are not aggressive, do not have sharp claws or nasty

teeth and are not much larger than a large house cat. Yet

somehow they survive predators and weather that would

send less well-adapted animals to the brink of disaster.

Their brains are small, and as mammal brains go, they are

considered primitive. But the opossum has developed

some unique survival techniques. The best known is their

tendency to “play ‘possum” or feign death when a predator, or

even just a curious child, prevents them from escaping up a

tree or hiding in nearby brush. At first the opossum may growl,

hiss or click its teeth. They are also capable of releasing a

musky odor. But when all else fails, the opossum will drop to

the ground, lie motionless with its eyes staring blankly, its

mouth open and tongue limp (below left). It’s a very convinc-

ing display of sudden death. This “death act” may last from a

few minutes to several hours as the opossum tries to survive

an attack. The behavior has proven to be quite successful

since many predators ignore what they consider dead prey.

Masters of Survival

They don’t look like they could

possibly survive our cold win-

ters with their hairless ears and

tail, and frostbite is a com-

mon problem for opossums.

They are the only marsupials

found on our continent. Most

marsupials (like the kanga-

roo) are native to much

warmer climates such as

Australia and South America.

Physically, opossums have

changed little over the past

millions of years, slowly

migrating up through and

across North America.

Despite their southern origins,

opossums do not hibernate

to escape the cold or even

grow a winter pelt. Instead

they grow only a thin layer of

fat and den up during cold or

snowy periods.

It seems as though the deck is

stacked against them, but

opossums continue to survive

and their numbers continue to

grow. They are considered a

common species in PA.

6

Opossums are not rats, no matter what their tail

looks like. The tail of an opossum is indeed hairless

and scaly, like most rat tails. But the opossum’s tail

is different. Many animals use their tail for balance

as they run - picture a cheetah chasing down a

gazelle on the African savannah. But the opossum

uses its tail to help it climb trees.

Opossums have a prehensile tail. The term prehen-

sile means "able to grasp." Some animals with a

prehensile tail can grasp objects. Some find and

eat food in the trees by using their tails. Opossum

tails are only partially prehensile and are used to

anchor their body to a branch or dangle from a tree

limb as an aid to climbing.

The opossum is classified as a furbearer in Pennsylvania and can be found on farmlands,

woodlands and fields. They also live in suburbs and at the edges of populated areas if food

and cover are available. But their ideal habitat is described as the bottomland woods that

border streams.

Opossums wander in search of food. The same wildlife management techniques that benefit

our large game animals, such as deer and black bear, benefit opossums, too. Thinning the

forests and planting edge zones with low-growing, food-producing plants (blackberries, wild

grapes, etc.) and creating thick cover for escape or rest help their populations. Preserving

dead trees with hollow limbs is important for the shelter cavities they prefer as well.

Among the many physical characteristics found among Pennsylvania’s mammals, none is more

unique than the marsupial features of the opossum, which they share with the kangaroos of

Australia (above right). Litters are born in late winter and again in early to mid-summer. The mar-

supials are not fully developed - their gestation having only lasted a mere 12–13 days. The bare-

ly recognizable young are hairless, pink and blind. Only one-half inch in length and weighing

only 0.005 ounces, the babies use claws on their front feet to crawl up the mother's fur to

a pouch in the skin of her belly. The pouch is lined with fur and contains 13 mammary glands,

which the young opossums attach to and begin to nurse. Once attached, each infant will stay

attached to a nipple for almost two months. Any litter larger than 13 will result in excess dead.

During nursing, the mother can close her pouch to keep her young from falling out.

Most litters vary from five to 13 young, averaging eight. The young grow rapidly, and by eight to

nine weeks their eyes open and they let go of the mammary glands for the first time. They begin

leaving the pouch for short periods, riding atop their mother's back and gripping her fur with their

claws. At three to four months, young opossums begin to look for their own food and begin to

care for themselves. Soon they stop nursing, but they may stay with the female a few weeks

longer.

7

The opossum belongs to the Order

Marsupialia. They are the only marsupi-

als in North America. A marsupial is a

mammal that gives birth to its young in a

pouch outside the mother’s belly.

Kangaroos—who live in Australia—are

marsupials, too. The opossum may also

be called a ‘possum, a “grinner” or even

a “monkey rat.”

Opossums are about the size of large house cats and males are heavier than females. An
adult opossum is about 24–40 inches long. That includes a naked, scaly tail that is about 10 to
12 inches long. Their long tail is called a prehensile tail. That means it can hold on to certain
objects like tree branches to help them climb. Opossums are both terrestrial and arboreal—
they spend time both on land and in trees. Opossums are excellent climbers.

Opossums have more teeth than any other mammal in Pennsylvania. They have 50! You
have about 32. Those teeth help them eat just about anything. Because they feed on both plants
and animals, we call them omnivores. They especially love to scavenge. They are like the
garbagemen of their habitats. Each of their four legs has dark fur and each foot has five toes.
The first toe of each foot is long, clawless and able to grasp like your thumb. All their
remaining toes have claws.

They have a good sense of smell, and those really long

whiskers help them “touch” their surroundings, especially

at night. They are nocturnal. They have light gray with long

coarse hair with small dark eyes and naked ears. Their eye-

sight and hearing are weak. When a ‘possum wants to take a

closer look at something it sometimes stands on its hind feet to

get a better look around.

Opossums walk slowly and awkwardly, but they can swim and even though they are slow, they

are pretty good swimmers. Everything an opossum does is slow. Because they cannot move

very fast to escape danger, they pretend they are dead when they are frightened. This is

called “Playing Possum.” If they cannot climb a tree or find some brush to hide in, ‘possums

will drop over on their side as if dead. There they will stay—perfectly still—hoping whatever

threatens them leaves. This behavior usually works since many predators are not interested in

something dead and may leave the “dead” opossum unharmed.

Females have as many as 13 young in late winter and

again mid-summer. At birth these marsupial babies crawl up

their mother’s belly into her warm, fur-lined pouch. They nurse

inside the pouch for about two months. After two months the

baby ‘possums leave the pouch for exercise by crawling atop

the mother’s body, always clinging to her fur for protection.

Once they reach three to four months of age they can start

feeding themselves.

A Simple

Review of

Opossums

