Endangered or Extinct Animal Project

1) Pick an animal that is either extinct (is no longer alive), or that is endangered (still exists but, is in danger of extinction because little numbers remain).

2) Write an essay that explains the following:

*Introduces the animal-Tell me about the animal. What does it eat, where and what type of environment does it live in, etc.

*Tells what happened to the animal-Why is it extinct or endangered? What or who killed it? What is killing it?

*What could we have done to save it? Or, What can we do to save it and what is being done to save it?

☺You must use at least two sources (written works) to write your essay-Use them to get quotes or Concrete Details for your essay’s thesis and body paragraphs. Written works that you can obtain quotes from can be: books, science or nature magazines, and Internet sites.

☺At the end of your essay, include a list of the written works you used in your essay. If you obtained information from the Internet, make a printout of the site for me to see and include the Internet site on your list called the “works cited page”.

3) Create a poster board (It should include the following):

*A Title. An example of a title could be: “The Extinct Quagga.”

*Pictures-decorate your poster with drawings and/or pictures of the endangered animal. Be Creative! You want your poster to look great! The more artistically creative your poster is, the better. You might want to make your background look like the habitat where your animal lives or lived.

*Paste your essay onto the poster. Include: pictures, drawings, the title, and anything you feel might be important. Be Creative!

You will present your poster to the class! Be prepared to:

1) Show the class your poster.

2) Tell the class about your animal.

3) Tell the class what we can do to save the animal and what is being done to save the animal.

4) If it is dead, what caused it to become extinct? What could people have done to save the animal?
*On the provided index cards, prepare your notes following #’s 2-4.
