

Unit 5: Extinction

Announcements:

- **Assignment folders handed back**
- **Field trip** on Sat. March 4th 1-4pm
field trip forms filled out?
- **presentation subjects**
due Mon . Feb. 27th

Unit 4 wrap up

Legacy of the expedition
earth map update

Unit 5 Extinction

the thylacine

Sign up for Endangered species groups

Presentation Project

ES3 Imagery of the Environment

Prepare a power point presentation that runs for 6-8 minutes so the information needs to be organized and concise.

The power point presentation is worth 100 points = 75 for the presentation + 25 for the 1-2 page summary write up that you hand in .

The subject for your presentation is up to you as long as it has to do with the environment and art, and it is approved by me before hand.

You can work with one to two other people in the class.

You will present your presentation to the class during the 11th week of the quarter You will sign up for one or the other the week before

Presentation Write up

Everyone writes summary of the information presented in the presentation. If you are working in a group, each member writes their own paper.

Needs to be a minimum of 1 page.

Worth 25 points of the total 100

Give a general description of how your presentation is organized and what you focused on .

At the end of the write up , write a paragraph describing why you chose this topic, your experience researching this subject, did it have an impact on you? What problems arose? Did it spark an interest to further explore this subject? Etc.

Due week 11 - the second day of presentations.

Possible subjects:

- **artist's work:** Their life and how they depict the environment in their art.
- **culture's art:** Where, who when--How does the art reflect the environment?.
- **Animal species;** endangered or extinct ? how was it viewed in the past and today? General views of the species and the Art that depicts it?
- **Art and environmental issue**—how some artists work to save what inspires them.
- **a medium** find how it has been used to depict the environment such as bronze, photography, wood , installations/mixed media stone etc.

These are only suggestions, there are many possibilities come up with something original..... Be sure it isn't a subject that was talked about extensively ie. Leonardo da Vinci , Maria Merian etc.

The Power point:

- 15 to 20 slides is a good guideline. Of course it depends on how many images you have etc.
- Start with an introductory slide first, include title, date, class, your name.
- Keep your presentation clear, concise and informative, with pictures and text that are easy to read, consider the color of the text and background.
- Use the wording in each slide as an outline only.. Keep it simple.. Know your subject !!
- References need to be cited on the last slide.
- Be creative !! You can also demonstrate a technique etc.

Presentation Project subject

- Choose something that you've always wanted to learn about and have fun with it.
- You must submit on a piece of paper, a brief explanation about your subject, 1 paragraph.
Due week 8---2/28
- I will not grade your presentation or sign you up for a time to present without checking the subject first.
- Let me know if you have any questions.

Unit 4 Activities

1. Lecture notes:

The Age of Exploration

List and explain three motivations that countries had for exploring other continents. Why were artists brought along on these expeditions?

North America during 1800's

What was North America like during this time, Geographically, politically etc. What was the main industry? Who lived west of the Mississippi River? What was the US gov't. attitude towards wilderness?

The Expedition

Where did the expedition go? What were their motivations for going? What was Bodmer's job on the expedition and why did Maximillian hire him? What type of artist was Bodmer before the trip?

The Legacy

Why was Bodmer's illustrations so important to the Native populations? What happened to their culture soon after the expedition?

2. Video Write up: *View of a Vanishing Frontier*

UNIT 4 Terms

U.S. Fur Trade

Mandan

Keystone species

Louisiana Purchase

Manifest Destiny

Transcontinental Railroad

Exploration of the Missouri River Basin

Privately funded
Professional artist &
Scientist
Strict attention to detail and
accuracy
Happened at a pivotal
moment in the history of
the great plains

Artist as Explorer

(Bison Marker, 1833)

Soon after the expedition, the plains changed drastically:

- End of the fur trade
- Extermination of the bison herds
- Decimation of the plains tribes.

Artist as Explorer

Extermination of the
bison 1830 - 1880

Transcontinental railroad
1868

California Gold Rush
1848

Expansion West

Motivation for taming the wilderness became economic and moral

Exploitation reaches it's pinnacle in late 1800 in the US.

Rapid increase in immigrants

Land, economic opportunity and freedom

West = last frontier and hope for prosperity

Artist as Explorer

- Manifest
Destiny

- Natural
Resources were
infinite

- Homestead Act
of 1862

American Progress, John Gast , 1872

Artist as Explorer the indigenous cultures

- Decimation of food resources-removal of livelihood
- Disease-small pox
- Removal onto reservations
- Assimilation—boarding schools
- Dying of elders--- loss of ceremonies and traditions
- Illegalization of ceremonies between 1882 -1930

Resulted in the Genocide of the indigenous people of North America.

Artist as Explorer

- Maximilian continued to write articles about his experiences in North America up to his death in 1867 at 85 years old
- Bodmer continued to paint landscapes and animals until his death at 84 years in 1893.
- Neither of them ever returned to North America

Joslyn Museum,

Omaha, Nebraska

Artist as Explorer

impacts of the 20th century

The river today

- Narrower and deeper through channels and levees
- 15 hydroelectric dams built
- Less sediment load—ecosystems along river
- Pollution from agriculture
- Bakken Shale Oil fields

Dakota Access Pipeline

Dakota Access Pipeline Action

- http://www.ecowatch.com/dakota-access-pipeline-emergency-order-2063073522.html?utm_source=EcoWatch+List&utm_campaign=0f747a8f52-MailChimp+Email+Blast&utm_medium=email&utm_term=0_49c7d43dc9-0f747a8f52-86043425

Earth Map update

Prince Maximilian & Karl Bodmer's Expedition :

4a. Boston, Mass.

4b. Fort McKenzie, Montana

Unit 5 activities

Lecture notes-

thylacine story

sixth mass extinction

endangered animals etc.

Walton Ford & John Audubon

research notes on your species

Concept map-

endangered animal group work

Write up Saving your species !

Unit 5 terms

- thylacine
- parallel evolution
 - Tasmania
 - Marsupial
- Anthropocene
- 6th mass extinction

Industrial Revolution: 1700's

Technological advancement:

- expansion of Western ideology to every corner of the globe
 - increased population exponentially
 - lengthened lifespan
- Increase in need for natural resources- extractive industries

Historic vs. Contemporary Humans

Historic - 300 years

- Nature = survival
hunting, gathering,
herding or growing
- Muscle power (animal etc.)
- Control of our food
supply
- Abundance of resources
- Localized impact
- Human superiority

Last 300 years

- Nature = profit and
commodity later also
aesthetic and healing
- Dependence on extractive
resources
(oil & gas)
- Leisure and recreation
- Stewardship position
- Top of food chain
- Extraction of finite resources
with global impact

Extinction

Pleistocene extinctions

During the age of exploration, a few species went extinct as early as the 1600 and 1700's as explorers and colonists arrived:

- Dodo bird-1598-1662
- Auroch- 1627
- Stellar's sea cow 1741-1768

Lecture #5: Extinction

Since 1900, just in the last 100 years, it is estimated that 3,125 species of plants and animals have gone extinct as a direct result of human actions.

Gone but not forgotten

Thylacinus cynocephalus

Tasmanian tiger or zebra wolf

Last member of Thylacnidae family

4 million years old

THE THYLACINE

Parallel evolution --- canine ?

Sexual size dimorphism

THE THYLACINE

Thylacinus

cynocephalus,

Carnivorous marsupial

Sub group of
mammals

2-4 Atricial young

In pouch, attached to
mother for few
weeks

In pouch for 3 months

Nursed for 9 months

THE THYLACINE

Natural History:

Powerful jaws

Body size 5 to 6 feet long

Habitat – coastal forests,
savannah and wetlands.

Camouflage

15 – 31 sq. miles

Little is known

Shy and hunting habits

Eat only freshly killed prey

Nocturnal or crepuscular

Opportunistic hunters

Life expectancy = 5 – 7 years

THE THYLACINE

This is a sketch by George Harris, 1806
First drawing of a thylacine

Historic range:

New Guinea, Australia
and **Tasmania**,

The thylacine vanished
from mainland
Australia and New
Guinea approximately
2000-3000 years ago.

Dingo was introduced
from Asia 4,000 ya

THE THYLACINE

Dingo vs Thylacine

Thylacine powerfully built, could have stood it's ground against a dingo

Outcompeted by the dingo

Dingos are semi domestic, having supplementary food source.

Dingos diurnal pack hunters

Life expectancy thylacine 5-7 yr.
dingo 20 years

Thylacine went extinct in Australia and New Guinea about 3,000 years ago.

The dingo

THE THYLACINE

Tasmania:

The dingo didn't make it
to the island

became the thylacines'
(and other marsupial
species') last refuge

By 1788 when
Europeans colonized
Australia

the thylacine was
already restricted to
Tasmania

GONE BUT NOT FORGOTTEN: THE THYLACINE

Rock art of northern Australia depicts the thylacine, documenting the species' tenure on that continent.

Top: Kakadu National Park, NE Australia

Bottom: Ubirr, N. Australia

THE THYLACINE

The art dates from about 5,000 years ago.

GONE BUT NOT FORGOTTEN: THE THYLACINE

GONE BUT NOT FORGOTTEN: THE THYLACINE

Also from Australia is this naturally mummified thylacine head, found within a cave.

GONE BUT NOT FORGOTTEN: THE THYLACINE

Another thylacine
mummy
3,300 years old

THE THYLACINE

Protected in its island home of Tasmania, the extraordinary thylacine flourished until the early 1800' s.

GONE BUT NOT FORGOTTEN: THE THYLACINE

no natural predators,
although white-tailed
eagles and Tasmanian
devils preyed on their
young.

Tasmanian devils are the
largest remaining
carnivorous marsupial.

High birth rate
opportunistic

GONE BUT NOT FORGOTTEN: THE THYLACINE

In 1802, European
settlers in Tasmania
brought sheep

Thylacine perceived to
be vicious sheep and
chicken killers

They were forced into
higher elevations

Until sheep populations
increased.

THE THYLACINE

Predator extermination program

Habitat loss due to forest clearing also began to take its toll on the thylacine.

The final decline of this superb marsupial proceeded quickly, abetted by a public campaign of extermination.

THE THYLACINE

In 1888 the Tasmanian government placed a bounty

£1 per adult and 10 shillings per pup.

Didn't have flexibility to adapt

Rarely left their territories

Made tracking them and killing them easy.

THE THYLACINE

1850's est. 150 individuals in zoos throughout the world

Brought attention to this unique species and its plight.

Only one successful litter was produced in captivity

THE THYLACINE

Between 1888 and 1908,
2,184 bounties were paid.
People began to voice their
opposition

A noted decline in population
1935 expeditions into remote
areas to document
population

But it was too little too late
Bounties plus distemper
decimated the populations
Population bottleneck

The last to be killed in the wild
was shot in 1932.

GONE BUT NOT FORGOTTEN: THE THYLACINE

“When the comparatively small island of Tasmania becomes more densely populated, and its primitive forests are intersected with roads . . . the numbers of this singular animal will speedily diminish, extermination will have its full sway, and it will then, like the Wolf in England and Scotland, be recorded as an animal of the past.”

(Naturalist John Gould, 1863)

GONE BUT NOT FORGOTTEN: THE THYLACINE

On September 7, 1936,
the last thylacine in
captivity died at the
Hobart Zoo, Tasmania.
Fifty years later, in 1986,
the thylacine was
declared extinct.

GONE BUT NOT FORGOTTEN: THE THYLACINE

GONE BUT NOT FORGOTTEN: THE THYLACINE

GONE BUT NOT FORGOTTEN: THE THYLACINE

. . . and there was hope, that some still remain in the high wild mountains of Tasmania.

But this hope is fading as the years pass with no sightings.

TIGER LIVES

Tassie tiger alert after reported bush sighting

By LUNE SARTER

ONE of the state's most celebrated Tasmanian tiger hunters yesterday told of a bush sighting on a bush road this week.

A Thurlisford man said the supposedly extinct predator had stared at him before fleeing into woodland & was bawling on a bush near Christmas Island.

Tiger hunter James Muller, who has spent almost half a century searching for a thylacine, said he had no reason to doubt the report.

The man who said he saw the tiger is reluctant to go public because of the stigma associated with sightings.

Mr Muller, of Black River near Frankston, said the man showed him, some other his brother on Thursday.

"It was definitely a tiger. I got some of sightings like this extremely regularly and it is, well, said Mr Muller, who

BELLEVILLE: James Muller says report is credible.

The man who said he saw the tiger is reluctant to go public because of the stigma associated with sightings.

Mr Muller, of Black River near Frankston, said the man showed him, some other his brother on Thursday.

"It was definitely a tiger. I got some of sightings like this extremely regularly and it is, well, said Mr Muller, who

In quest of the tiger

... living proof worth a fortune!

Claim made in the latest issue of Ecological Economics after Dutch and US environmental economists used computer modelling to reach the conclusion that thylacines might still be with us

Tigers can be flushed out: MP

By MICHELLE PARRE

A LINE of people watching across the Tasmanian wilderness could be able to flush out Tasmanian tigers and flush out MP.

Mr Muller, a thylacine expert, said he had no reason to doubt the report.

The man who said he saw the tiger is reluctant to go public because of the stigma associated with sightings.

Mr Muller, of Black River near Frankston, said the man showed him, some other his brother on Thursday.

"It was definitely a tiger. I got some of sightings like this extremely regularly and it is, well, said Mr Muller, who

Tigers can be flushed out: MP

By MICHELLE PARRE

A LINE of people watching across the Tasmanian wilderness could be able to flush out Tasmanian tigers and flush out MP.

Mr Muller, a thylacine expert, said he had no reason to doubt the report.

The man who said he saw the tiger is reluctant to go public because of the stigma associated with sightings.

Mr Muller, of Black River near Frankston, said the man showed him, some other his brother on Thursday.

"It was definitely a tiger. I got some of sightings like this extremely regularly and it is, well, said Mr Muller, who

Credible sightings keep hopes alive

By LUNE SARTER

THE thylacine was not wiped out by human hunters, and tiger sightings in Tasmania, says a Tasmanian tiger expert.

Mr Muller, a thylacine expert, said he had no reason to doubt the report.

The man who said he saw the tiger is reluctant to go public because of the stigma associated with sightings.

Mr Muller, of Black River near Frankston, said the man showed him, some other his brother on Thursday.

"It was definitely a tiger. I got some of sightings like this extremely regularly and it is, well, said Mr Muller, who

Credible sightings keep hopes alive

By LUNE SARTER

THE thylacine was not wiped out by human hunters, and tiger sightings in Tasmania, says a Tasmanian tiger expert.

Mr Muller, a thylacine expert, said he had no reason to doubt the report.

The man who said he saw the tiger is reluctant to go public because of the stigma associated with sightings.

Mr Muller, of Black River near Frankston, said the man showed him, some other his brother on Thursday.

"It was definitely a tiger. I got some of sightings like this extremely regularly and it is, well, said Mr Muller, who

New \$100,000 quest for the Tassie tiger

By LUNE SARTER

THE thylacine was not wiped out by human hunters, and tiger sightings in Tasmania, says a Tasmanian tiger expert.

Mr Muller, a thylacine expert, said he had no reason to doubt the report.

The man who said he saw the tiger is reluctant to go public because of the stigma associated with sightings.

Mr Muller, of Black River near Frankston, said the man showed him, some other his brother on Thursday.

"It was definitely a tiger. I got some of sightings like this extremely regularly and it is, well, said Mr Muller, who

New \$100,000 quest for the Tassie tiger

By LUNE SARTER

THE thylacine was not wiped out by human hunters, and tiger sightings in Tasmania, says a Tasmanian tiger expert.

Mr Muller, a thylacine expert, said he had no reason to doubt the report.

The man who said he saw the tiger is reluctant to go public because of the stigma associated with sightings.

Mr Muller, of Black River near Frankston, said the man showed him, some other his brother on Thursday.

"It was definitely a tiger. I got some of sightings like this extremely regularly and it is, well, said Mr Muller, who

GONE BUT NOT FORGOTTEN: THE THYLACINE

GONE BUT NOT FORGOTTEN: THE THYLACINE

(TASMANIA'S GOVT. LOGO)

GONE BUT NOT FORGOTTEN: THE THYLACINE

GONE BUT NOT FORGOTTEN: THE THYLACINE

GONE BUT NOT FORGOTTEN: THE THYLACINE

