	Science 9
	Unit A

	Lesson 9: Extinction
	84 mins


Reduction of Biological Diversity

As we as a species continues to grow we put a lot of stress onto Living things around us.

	Extinction
The disappearance of a species from the planet

SciShow Extinction
https://www.youtube.com/watch?v=FlUes_NPa6M

Extiration
He disappearance of a species from a certain area


Natural Causes of Extinction and Extirpation

· Catastrophic events (Volcanic eruptions, earthquakes, floods, fire)
· Lack of food (due to overpopulation)
· Disease
· Overspecialization: Organisms with a very narrow niche may become extinct if conditions change

Human Causes of Extinction and Extirpation

· Urbanization
· Construction
· Agricultural Development
· Logging
· Damming of Rivers
· Pollution
· Pesticides, Herbicides and Fertilizers
· Introduction of Non-Native Species: No natural predators… out complete native species
· Over Hunting

	
Moa of New Zealand (Hunted)


Grizzlies. Only found in the mountains… although used to road to Manitoba.


The panda, relies on bamboo too much
Bulletproof man shot… by an arrow


Domestic Cats in New Zealand


Passenger Pigeon, Bison


Pg. 65 # 1,3,6


Reducing Out Impact on Biological Diversity
	· Protected Areas: Parks, Nature Areas, Game Preserves
· Restoration Programs for Ecosystems and Species: Programs to help bring a species back from the brink
· Resource Use Polices: Laws
· Controlling the Introduction and Spread of Exotic Species

· Conservation of Genetic Material: Saving genetic material for another day

	


Ferrets released on New Zealand to kill the rabbits… they hunted the slower flightless birds instead
Freezing Sperm, Seed Banks, Zoos


[bookmark: _GoBack] Practice: Pg. 78 #1,3,6,7
