Desert Animal Survival Techniques:

The desert is a hard place to see animals.  High temperatures during the day are particularly tough on large mammals; very few, including the camel (below) are adapted to live in the desert.  Smaller organisms can seek out the shade of small desert plants, or burrow underground.  This means that the desert may actually full of animal life, but that it spends much of its time hiding.  In general, though animals have these strategies for survival in the desert: 

1.  A nocturnal lifestyle, which keeps them out of the heat of day (and out of human sight as well).
2.  Living in burrows, which are cooler and more humid.  This often goes along with #1; the burrow becomes a place to sleep during the hot day.  Burrow diggers are called fossorial, as opposed to tree-living animals which are called arboreal.
3.  Slender bodies with long limbs - these are better for shedding heat.
4. Adaptations for reducing water loss - specialized snouts, waxy body coatings, efficient kidneys, etc. are all part of this strategy.   Some animals - i.e. the kangaroo rat - are so efficient that they never need to drink liquid water; they get all their water from the food they eat.
5.  Eyes protected from the sun (for diurnal species).  Long eyelashes or deep-set eyes not only reduce harsh sunlight but reduce evaporation from the eyes.
