 Betta fish is one of several genera in the family Osphronemidae. The most famous betta is betta splendens, commonly called a siamese fighting fish. Bettas have a special respiratory organ that allows them to breathe air directly from the surface (Fig. 1); therefore, they can live in water low in dissolved oxygen. Male bettas are extremely aggressive towards one another and fight to death because they want to protect their living space. Moreover, when a male betta fish sees its reflection in a mirror, it flares up upon seeing its own reflection so as to intimidate what it perceives as an another betta (Fig. 2). However, doing this too much will stress the fish out and can make them very sick. A betta fish can live as long as five years in the good condition and proper care; water needs to be frequently changed and its temperature should be kept in warm around 21 degrees.
 I got this betta fish as a gift from my sister and named it as ‘Fishasaurus’. Fishasaurus is a great pet and I am always humbled and entertained by his big personality-when he faces mirror, he flares up and bounces around slowly or whips his tail to propel him around the tank in some sort of circular pursuit. My favourite of him is his small front fins, one on each side, that he used to motor around the water slowly.

Fig. 1 Betta fish breathing air directly from the surface.

[image: image1.jpg]

Fig. 2 Betta fish flaring up

[image: image3.jpg]

[image: image2.jpg]

