
STUDENT ACTIVITY #1

OBJECTIVE: Analyze a Supreme Court decision regarding the Endangered Species Act of 1973. Consider the following question: What is the value of one species?

BACKGROUND: Congress passed the Endangered Species Act (ESA) in 1973 in order to: (1) prevent the loss of biodiversity through species extinction, and (2) protect ecosystems and habitat critical to the survival of endangered and threatened species. While extinction is a natural process, advocates of the Act argued that human actions have greatly accelerated the rate of species extinction. In passing the Act, Congress explained that all species have important “esthetic, ecological, educational, recreational, and scientific value” and should be protected under the law. The ESA requires government employees to protect endangered species and their habitat, and it prohibits private citizens from killing or harming endangered species.
MATERIALS
1. Handout and worksheet for introductory activity.

2. Notes on the Endangered Species Act of 1973 (Legal mechanisms for protecting endangered species.)

3. Case Summary #1: TVA v. Hill, 437 U.S. 153 (1978).

PROCEDURE

Class Period #1: Introductory activity and opening notes on the Endangered Species.

Class Period #2: TVA v. Hill, 437 U.S. 153 (1978)

1. In groups of 3 or 4 students, read through the case summary provided. On a piece of paper, answer the following questions:
a. Why was the TVA building the Tellico Dam?

b. What general impacts would the dam have on the environment? (In other words, why were environmentalists and local citizens concerned about the dam?)

c. What series of events led environmentalists and others to sue the TVA?

d. What did the United States District Court decide? Explain their argument.

e. What did the United States Court of Appeals decide? Explain their argument.

2. HOMEWORK ASSIGNMENT: If you were a Supreme Court Judge, what would you decide? Write a one-page court ruling in which you lay out a solution to the case and explain your reasons for making the decision.
a. Question A: Would completion and operation of the Tellico Dam violate the Endangered Species Act? (Consider the rulings of the two lower courts, which gave different answers to the question. What section(s) of the act are important?)

b. Question B: If completion and operation of the Tellico Dam would violate the Act, is the court required to stop the dam project or should it suggest another solution given the enormous amount of money already expended by Congress on the dam? (This is a basic question of justice that the courts have to wrestle with. Is the amount of money already spent on the dam important in making your decision? What alternatives could the court recommend?)

Class Period #3: TVA v. Hill, 437 U.S. 153 (1978)

1. Students should remain in their groups and discuss their individual rulings.

2. The teacher will take a poll of the class’s decisions on the case and then hand out a summary of the Supreme Court’s decision and the subsequent action that Congress took in this case.

3. Discuss the Court’s decision and the action that Congress took. Who do you think made the right decision, and why?

This material was developed through the Cornell Science Inquiry Partnership program (http://csip.cornell.edu), with support from the National Science Foundation’s Graduate Teaching Fellows in K-12 Education (GK-12) program (DGE # 0231913 and # 9979516) and Cornell University. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the NSF.

ENDANGERED

SPECIES

ACT of 1973

