	[image: image1.jpg]

	Endangered Animals
	[image: image2.jpg]

source

source
When was the law to protect plants and animals first passed?
What is the official name of the law?

Do you feel it is important? Why?

How old is this information on this site? Do you think anything has changed since then? What?

Check here for Current Information

What trend do you see? Was your prediction correct?

Compare/Contrast on the meaning of Threatened and Endangered
How are they the same?

How are they different?

http://www.fws.gov/southwest/es/arizona/Threatened.htm
Use the county map to explore the plants and animals in Arizona that are in danger. Take some time to decide what you think would be interesting topics for your report.

Image library for AZ species

You can also use this link to search for endangered animals in other U.S. states.
Toggle the drop-down menu to explore.

There are ways people can help. This site features animals on the list and ways to donate funds to “adopt” them. Use this link to find pictures and more info about some common animals that are being threatened.

Make a list of 3 animals you think you might want to research from what you’ve learned and where they are can be found today.

1. _____________________ ____________________________

2. ______________________

3. ______________________
