
ENDANGERED SPECIES NOTES

The Endangered Species Act was enacted in 1973. The Act required the government to:

1. Require the United States Fish and Wildlife Service (USFWS) to list endangered and

 threatened species in this country.

2. Create federal protection for the habitat of the listed species.

3. Provide money to purchase this habitat.

4. Enabled the U.S. to help other nations protect their endangered or threatened species.

 This is critically important with migratory species like sea turtles and birds.

5. Banned importation of any goods associated with those species. This coincides with

 the international law called CITES and the national law called the Lacey Act.

Problems:

1. Federally protected species may not be protected in other countries, particularly

 migratory species.

2. World's population continues to grow and habitat is constantly being degraded.

Categories of Animals at Risk:

1. Critically Endangered - Will not survive without human intervention.

2. Endangered - Immediate danger of extinction.

3. Threatened - Abundant in parts of it's range, severely depleted in other parts.

4. Not endangered at present but at risk due to low numbers.

What causes Extinction?

1. Alteration of habitat (30%) - deforestation, drainage of wetlands, dam building, etc.

2. Hunting for commercial products (21%) - gorilla, whales, elephants, harp seal, etc.

3. Introduction of alien species (16%) - sea lamprey/lake trout, pigs/native birds. Alien

 species can also be called non-native, exotic, or introduced. Can become invasive if

 there is a large food source and no natural predators.

4. Hunting for sport (12%) - poaching

5. Pest/Predator control (7%) - coyote, timber wolf, etc.

Characteristics of Endangered Species:

1. High on food chain.

2. Limited range and/or habitat.

3. Low reproductive capacity - has few young at a late maturity age, long pregnancies,

 lots of parental care.

4. Limited diet - specialist in diet.

5. Has something of value to humans.

