

We need a total ban on ivory sales

Level 1 | Elementary

1 Key Vocabulary

Fill the gaps using these words:

illegal ban habitat tusks moratorium
poacher compensation ivory regulated resources

1. The two long, pointed teeth which elephants have are called _____.
2. Tusks are made of _____.
3. A _____ is an official agreement to stop an activity for a temporary period.
4. If something is _____, it is against the law.
5. If something is _____, it is officially controlled.
6. A _____ is an illegal hunter.
7. Natural _____ are things such as coal, trees, oil and, in this case, animals.
8. The place where an animal lives is called its _____.
9. If you _____ something, you make it illegal.
10. Money that someone receives because something bad has happened to them is called _____.

2 Find the information

1. How many elephant tusks did the author of the article burn?
2. How much were the tusks worth?
3. What was the elephant population of Africa at the beginning of the 1980s?
4. What was the elephant population of Africa at the end of the 1980s?
5. What percentage of its elephants did Kenya lose?
6. What does 'Cites' mean?

We need a total ban on ivory sales

Level 1 | Elementary

We need a total ban on ivory sales

Richard Leakey

Fifteen years ago, together with the ex-president of Kenya, Daniel arap Moi, I set fire to 2,000 elephant tusks. Television stations around the world showed pictures of this event. The tusks were worth millions of dollars to Kenya, but it was important to show the world that the only way to save the elephants of Africa was to destroy the ivory trade.

During the 1980s, the number of elephants in Africa fell from 1.3 million to just 625,000. This was a result of the ivory trade. During this period Kenya lost 80% of its elephants. Poachers killed most of these elephants. A few months after we burnt the tusks, the UN Convention on International Trade in Endangered Species (Cites) banned the ivory trade, and the number of elephants killed fell dramatically.

Recently Cites announced an “action plan” to control the illegal ivory trade. The plan asks African countries with large elephant populations to ban unregulated domestic sales of ivory but to allow regulated sales. But conservationists say the plan does not do enough to protect elephants.

People will only stop killing elephants if they receive money for not killing them. Trade is the main reason for the destruction of animal species. Even a limited legal trade in ivory will allow the illegal market to increase.

It is not surprising that the ban on the ivory trade has ended. Cites agreed to allow countries to sell old stocks of ivory. This followed pressure from a few southern African countries with protected elephant populations, where poaching is not a problem. Since then, poaching has increased again but some countries want to increase the trade in ivory. Namibia is asking Cites for an annual ivory export quota, and also wants to sell worked ivory and elephant hair and, with South Africa, elephant leather.

These countries say they have the right to earn money from their natural resources. This may be true but you must remember that many poorer countries are against this. Kenya, supported by many other African states, is proposing a 20-year moratorium on ivory trade. The economics of the ivory trade do not make sense. Most countries where elephants live are poor, and the even a limited trade in ivory would cause problems. It is already difficult for these countries to protect their elephants and allowing the ivory trade again would bring poachers to these countries.

As the world's human population grows, people are destroying animal habitats in many countries. I am in favour of giving financial compensation to farmers if animals destroy their land. However, as Kenya now has only 20% of the elephants it had in 1970, the answer to this problem is to control the use of land and not to kill animals.

Richard Leakey was director of the Kenya Wildlife Service until 1999

The Guardian Weekly 15/10/2004, page 13

We need a total ban on ivory sales

Level 1 | Elementary

3 Comprehension check

Match the beginnings with the endings

1. The number of elephants in Africa is falling ...
 2. Poachers killed ...
 3. Some countries want to sell ...
 4. Many poor countries are against ...
 5. Poaching is not a big problem ...
 6. The main reason for the destruction of animal species is ...
-
- a. ... other products, such as elephant hair and leather.
 - b. ... trade.
 - c. ... in countries with protected elephant populations.
 - d. ... because of the illegal ivory trade.
 - e. ... an increase in the ivory trade.
 - f. ... most of the elephants in Kenya.

4 Vocabulary - prepositions

Fill the gaps using a preposition:

1. The tusks were worth millions _____ dollars.
2. The number of elephants fell by 50% _____ the 1980s.
3. Kenya lost 80% _____ its elephants.
4. The main reason _____ the destruction of wildlife is trade.
5. Some countries want to increase the trade _____ ivory.
6. Countries want to earn money _____ their natural resources.
7. The author is in favour _____ giving compensation to farmers.
8. Controlling the use of land is the answer _____ this problem.

We need a total ban on ivory sales

Level 1 | Elementary

5 Vocabulary - word-building

Complete the table:

	Verb	Noun
1.	destroy	_____
2.	announce	_____
3.	propose	_____
4.	attract	_____
5.	act	_____
6.	increase	_____
7.	protect	_____
8.	ban	_____

6 Grammar focus

The infinitive

Look at this example from the text:

The answer to this problem is to control the use of land.

Fill the gaps using examples of infinitives from the text:

1. The answer to this problem is not _____ animals.
2. Some countries want _____ the trade in ivory.
3. This is the only way _____ the elephants of Africa.
4. Cites announced an action plan _____ the illegal ivory trade in Africa.
5. A limited legal trade in ivory will allow the illegal market _____.
6. Namibia wants _____ worked ivory, elephant hair and leather.

We need a total ban on ivory sales

Level 1 | Elementary

KEY

1 Key Words

- | | | | | |
|------------|--------------|---------------|------------|------------------|
| 1. tusks | 2. ivory | 3. moratorium | 4. illegal | 5. regulated |
| 6. poacher | 7. resources | 8. habitat | 9. ban | 10. compensation |

2 Find the information

1. 2,000
2. Millions of dollars
3. 1.3 million
4. 625,000
5. 80%
6. Convention of International Trade in Endangered Species

3 Comprehension check

1. d; 2. f; 3. a; 4. e; 5. c; 6. b

4 Vocabulary 1

Prepositions

- | | | | |
|-------|----------------|-------|--------|
| 1. of | 2. during (in) | 3. of | 4. for |
| 5. in | 6. from | 7. of | 8. to |

5 Vocabulary 2

Word-building

- | | | | |
|----------------|-----------------|---------------|---------------|
| 1. destruction | 2. announcement | 3. proposal | 4. attraction |
| 5. action | 6. increase | 7. protection | 8. ban |

6 Grammar focus

- | | | |
|---------------|----------------|------------|
| 1. to kill | 2. to increase | 3. to save |
| 4. to control | 5. to increase | 6. to sell |