Planet Earth: Saving Species

- 1. What does Wilderness do for us?
- 2. What was the thing that shocked the crew the most?
- 3. Why is "sustainable development" contradicting?
- 4. How many mammals and amphibians are on the endangered species list?
- 5. Contrast the views of the filmmakers and scientists.
- 6. Why are amphibians more susceptible to extinction than other species?
- 7. All the frogs in which country will soon be gone?
- 8. What is killing all the frogs?
- 9. What are some reasons for poaching bush meat?
- 10. What are some of the animals killed for bush meat?
- 11. What are some of the issues facing the following animals?
 - a. Ethiopian Ibex
 - b. Snow leopard
 - c. River dolphins
 - d. Polar bears
 - e. Walruses
 - f. Saiga antelope
 - g. Tigers
- 12. What are the main environmental problems driving extinction?
- 13. How is this cycle of extinction different from what we have seen before?
- 14. What are the different ideas of what must be done to halt these extinctions?