

ENDANGERED SPECIES CURRICULUM

GRADES K – 5

Topic

Endangered Species

Goals/Objective

Educate students about endangered species. This includes their habitat, ecological and social value as well as the factors threatening their survival.

Educate students about the U.S. Endangered Species Act. This includes a brief history, its purpose and success stories as well as factors both threatening and strengthening this piece of legislation.

Show students how to get involved. This includes information on letter writing, public art displays and habitat awareness.

Suggested Time Allowance: 1 hour

Materials

Worksheet 1: Endangered and Extinct Species—two copies, cut up one for class (Handout 1 - <http://www.fws.gov/arkansas-es/esday.html>).

Endangered Species Coloring Book—optional (<http://www.epa.gov/espp/coloring/>).

Paper, pencil for drawing and letter writing.

CLASSROOM PRESENTATION

Introductory Interactive Game

This game demonstrates the *great loss of plants, animals and fish* around the world. Scientists estimate that 539 species of plants, animals and fish have gone extinct in the US in the past 200 years. Biodiversity, the variety of all life on earth, maintains the health of the planet. Each species plays a unique role in the ecosystem and affects all other species around it. Often, one species could not live without the other. Plants and wildlife also have many economic and medicinal values to humans, and these may be lost with the decline of biodiversity.

1. Start by handing out cards to students with names of extinct and endangered animals and plants (See Handout 1 at <http://www.fws.gov/arkansas-es/esday.html>).
2. Allow students to read their card. Encourage students to show each other their cards, maybe exchange them.
3. Ask students to stand up as the attribute of their species is read off until the entire class is standing.
4. Explain that the world has lost a tremendous number of plants and animals as a result of habitat destruction from industrial and residential development, pollution, and invasive species as well as over hunting. Tell students to sit down as their extinct species is called out.

5. The rest of the students standing represent what the Endangered Species Act is working to protect!

Glossary

Biodiversity: The variety of all life on earth

Biologist: A person who studies living organisms

Native species: A species that naturally occurs in an ecosystem

Invasive species: A species that has been introduced into an ecosystem that it does not naturally inhabit.

Endangered species: A type of animal or plant in danger of extinction

Threatened species: A type of animal or plant likely to become endangered

Extinct species: A type of animal or plant that no longer exists

Habitat: The place or environment where a plant or animal naturally lives and grows, the essential elements it needs to survive including water, food, shelter and space

Stewardship: Responsible management and care of the environment

Endangered Species Act: A law passed to ensure the survival and recovery of endangered and threatened species by protecting the species and the ecosystems they depend upon.

For a more comprehensive glossary, visit

<http://www.fws.gov/endangered/kids/pdf/glossary.pdf>

Endangered and Extinct Species List by state:

<http://www.fws.gov/endangered/wildlife.html>

Why are plants and animals important to us?

Brainstorm on the board with students about why plants and animals are important to us.

Here are just a few ideas:

Food

Clothing

Medicine - The rosy periwinkle provides the cure for Hodgkin's disease and certain forms of leukemia, while the Pacific yew helps with the treatment of cancer. A cure for many diseases may lie in a plant or animal waiting to be discovered.

Healthy Environment – plants and wildlife maintain natural ecosystems for drinking water, flood protection, open space, and recreation.

Personal Recreation - hiking, fishing, hunting, wildlife watching

Understanding the Endangered Species Act

What is the Endangered Species Act?

The Endangered Species Act is a safety net for wildlife, plants and fish that are on the brink of extinction.

Why do we need the Act?

We need the Endangered Species Act in order to ensure that our children and grandchildren can experience the environment as we have known it, and leave behind a legacy of protecting endangered species and the places they call home. The Endangered Species Act prevents the

extinction of fish, plants and wildlife, an important responsibility to uphold because once these species are gone they are gone forever!

How does the Act work?

One of the most effective ways to protect species is to protect the places where they live. Species need their habitat as much as you need your house in order to survive! The Endangered Species Act protects the critical habitat that is needed to prevent the extinction of endangered fish, plants and wildlife. The Endangered Species Act provides common sense solutions for government agencies, landowners, and concerned citizens to protect and restore endangered species and their habitat. It is based on three key elements:

- Listing species as threatened or endangered
- Protecting habitat essential for their survival and recovery
- Ultimately restoring healthy populations of the species so they can be removed from the list.

The bald eagle, the peregrine falcon, and the gray wolf have all benefited from the Endangered Species Act; once on the edge of extinction, they have rebounded to the point where populations are thriving. The Act does more than just protect threatened species; it protects a habitat supporting the greater web of life.

EXERCISES

Habitat

As mentioned before, a species habitat is as vital to their survival as our houses are to our survival. Ask students what in their house supports their lives and where they get it.

Where do you get your food? Where do you get your water/ heat/electricity/ walls/ roof etc.?

Point out that each home is comprised of the web of life around us.

Pick an animal local to your area. Ask students to brainstorm all the facets of the web of life that support a plant/animal's house (*i.e.*, the plant/animal's house uses the river for water/transportation, the trees for food/shelter, other animals for food/garbage pick-up).

Web of Life

Put students in groups and assign them these roles: River, lake, tree, plant, owl, fish, bear, beetle, mouse, logger, fisherman.

Have each role written on the board.

Have students brainstorm how the other roles affect them (*i.e.* the River group would say the fish lives in me, the other plants and animals drink from me, etc.).

Have everybody stand up.

Let one group go extinct, and have the other groups explain how they are affected by the loss of the river, or fish or trees (*i.e.* Without the trees the owl would have no home, the fish would not be shaded from the sun and die, the soil would wash into the water, the stream would become dirty, etc.).

Closing Questions for the Classroom

1) Q: *What are some things that cause species to become extinct?*

A: Habitat destruction, pollution, overharvesting, and invasive species.

2) Q: *How does the Endangered Species Act protect species?*

A: The ESA lists species whose numbers are declining as endangered or threatened, designates habitat essential for their survival, and makes a plan to restore and maintain healthy populations.

3) Q: *What is biodiversity and why is it important?*

A: Biodiversity refers to the great variety of all life on earth reflected in the variety of genes (DNA), species, and ecosystems. Biodiversity is important for the health of the planet because each species plays a unique and vital role to the survival of other species. The decline of one species may lead to the decline of many more depend on that one for food, shelter, protection or decomposition.

4) Q: *How does the Endangered Species Act protect us?*

A: Humans often benefit from the conservation of endangered species and their habitat. Protected habitats provide us with clean air and water, food sources, potential medicine, open space and recreation.

Getting Involved

Getting involved is very important. We have a responsibility to protect the wildlife, fish and plants that share our world. You can show how much you value endangered and threatened species in many ways. Bringing awareness to the community you live in can have powerful effects, especially because we can make significant efforts to protect wildlife habitat in our own back yard. Pictures, murals and community events are a fun ways to inspire awareness.

Here are a few ideas of how to get involved:

- Pictures and murals to post up around your school
- An endangered species coloring book is available on line through the Environmental Protection Agency (EPA). See <http://www.epa.gov/espp/coloring/>
- Adopt an endangered species
- "Adopt" an endangered species native to your area, find out how you can help conserve it, and inform the citizens in your community about your adopted plant or animal with speeches, newspaper articles, brochures, buttons, signs, and videos.
- Contact a local conservation group about habitat restoration projects you can get involved in. For a list of endangered species groups, visit www.stopextinction.org.
- Letter writing to senators or local newspaper.
- A simple statement by each student about why they want a particular species protected will make a meaningful impact. Sample letters can be found on the Endangered Species Coalition website at www.stopextinction.org.
- Senators contact information can be found at: <http://www.senate.gov/>

For More Information:

U.S. Fish and Wildlife Service – Arkansas Ecological Services Office

<http://www.fws.gov/arkansas-es/esday.html>

Endangered Species Day website www.stopextinction.org/endangeredspeciesday

Endangered Species Coalition Citizen’s Guide to the ESA and 30 Endangered Species success stories report www.stopextinction.org/

U.S. Fish and Wildlife Service Endangered Species Program

<http://www.fws.gov/Endangered/>

U.S. Fish and Wildlife Service Kids Corner

<http://www.fws.gov/endangered/kids/index.html>

Endangered Species Glossary for students

<http://www.fws.gov/endangered/kids/pdf/glossary.pdf>

The Endangered Species Act of 1973

<http://www.fws.gov/Endangered/esa.html>

Environmental Protection Agency endangered species coloring book

<http://www.epa.gov/espp/coloring/>

Prepared by the Endangered Species Coalition www.stopextinction.org