
Activity 4: Threats and Solutions
The activity opens with a quick brainstorm about what animals need to
survive. Students then conduct scaffolded research to dive deeper into the
major threats facing the Southern Residents: starvation, contamination,
and vessel noise and then research potential solutions to these threats.
During a reflection, students identify the potential barriers and side ben-
efits of implementing these solutions.

Key Student Questions
•	 What is the difference between surviving and thriving?
•	 What are the major threats facing the Southern Residents?
•	 What are some potential solutions to these threats?

Credit: Pavlo Glazkov/Shutterstock

U.S. Department of Commerce | National Oceanic and Atmospheric Administration | National Marine Fisheries Service

NOAA Fisheries West Coast Region  |  SAVING THE SOUTHERN RESIDENT KILLER WHALES

48

Key National Standards
NGSS
•	 LS2.A: Interdependent Relationships in Ecosystems
•	 ESS3.C: Human Impacts on Earth Systems

CCSS
•	 CCSS.ELA-LITERACY.CCRA.W.7; CCSS.ELA-LITERACY.W.6.7,

7.7, 8.7
•	 CCSS.ELA-LITERACY.W.7.2.B, 8.2.B
•	 CCSS.ELA-LITERACY.RST.6-8.2
•	 CCSS.ELA-LITERACY.WHST.6-8.1.B

Keywords
Survive—To remain alive.
Threat—Something that could cause trouble or harm.
Thrive—To grow or develop successfully.

Introduction
1.	In Think-Pair-Share, free write, or popcorn format, have

students respond to the following prompts:
a.	What do living things need to survive? Food, water,

shelter, oxygen, etc.
b.	What do Southern Residents need to survive? Clean

water, prey/Chinook salmon, space and quiet to hunt
and rear their young, etc.

c.	What might happen if an animal does not have
everything they need to survive? Death, disease,
starvation, decreased fertility, miscarriages,
decreased quality of life, shorter lifespan, etc.

d.	What is the difference between surviving and thriv-
ing? Surviving is simply remaining alive. Thriving
means growing or developing successfully.

Materials
	Ͻ Handout:
Threats and Solutions
Pg 52-53
1 per student

	Ͻ Computers with
internet access or
printed copies of
the articles from
the Recommended
Resources for Research
1 per student or group
of 2-3

	Ͻ Answer Key:
Threats and Solutions
Pg 54-55
1 copy

	Ͻ Driving Question
Poster from Activity 1

NOAA Fisheries West Coast Region  |  SAVING THE SOUTHERN RESIDENT KILLER WHALES

49U.S. Department of Commerce | National Oceanic and Atmospheric Administration | National Marine Fisheries Service

https://ngss.nsta.org/DisciplinaryCoreIdeas.aspx?id=18
https://ngss.nsta.org/DisciplinaryCoreIdeas.aspx?id=38
http://www.corestandards.org/ELA-Literacy/CCRA/W/#CCSS.ELA-Literacy.CCRA.W.7
http://www.corestandards.org/ELA-Literacy/W/6/#CCSS.ELA-Literacy.W.6.7
http://www.corestandards.org/ELA-Literacy/W/7/#CCSS.ELA-Literacy.W.7.7
http://www.corestandards.org/ELA-Literacy/W/8/#CCSS.ELA-Literacy.W.8.7
http://www.corestandards.org/ELA-Literacy/W/7/#CCSS.ELA-Literacy.W.7.2
http://www.corestandards.org/ELA-Literacy/W/8/#CCSS.ELA-Literacy.W.8.2
http://www.corestandards.org/ELA-Literacy/RST/6-8/#CCSS.ELA-Literacy.RST.6-8.2
http://www.corestandards.org/ELA-Literacy/WHST/6-8/#CCSS.ELA-Literacy.WHST.6-8.1

Activity
1.	Share the following excerpt with the

class:

Today we will be conducting research
to better understand the threats facing
the Southern Residents and to discover
potential solutions to these challenges.
Since there are only 75 Southern
Residents remaining as of July 2021, it
will take all kinds of people working
together to protect and recover these
iconic animals. The information we learn
today will help shape your final product,
which will raise awareness of the plight
of these animals and help individu-
als understand how they can make a
difference.

2.	Give each student a copy of the Threats
and Solutions handout.

3.	This activity can be completed in a vari-
ety of formats (e.g., individually, in pairs,
in small groups, or in jigsaw format).
Instruct the class how to complete the
handout.

4.	Give students about 30 minutes to com-
plete the handout.

5.	Call the class back together and review
the answers provided in Threats and
Solutions answer key. Direct students to
fill in any missing information on their
worksheet.

Note: The answer key contains more
information than students will be able to
synthesize in a class period. If desired,
this additional information can be used to
guide a more robust discussion.

6.	Ask students to complete Part II of the
handout individually.

7.	In Think-Pair-Share or popcorn format,
ask for a few students to share their
responses to Part II.

8.	Assess how students are feeling
about our ability to save the Southern

Residents by conducting a Fist to Five
poll with the following prompt: Can
we, as a society, save the Southern
Residents?

9.	Ask for a few volunteers to share their
thoughts.

10.	Share the following excerpt with the
class:

While the Southern Residents are facing
many challenges, there are still many
reasons to be hopeful. Individuals, com-
munities, industries, and governments
are all working together to protect and
recover the Southern Residents. In the
upcoming activities, we will learn more
about how groups are working together
to make meaningful, long-term change.

11.	Collect the Threats and Solutions hand-
outs and save them for Activity 6.

Driving Question
Review the list of questions from Activity
1. Cross off any questions that were
answered in today’s activity. Add additional
questions that may have arisen.

Discussion Questions
1.	Even if we live far from the coast, how

can our actions affect the Southern
Residents?

2.	How are people also affected by the
threats facing the Southern Residents?

3.	Many of the problems facing the
Southern Residents were created before
your generation existed. Does your gen-
eration have a role in fixing these issues?
Why or why not?

4.	Do we have a collective responsibility to
ensure that species thrive? Why or why
not?

U.S. Department of Commerce | National Oceanic and Atmospheric Administration | National Marine Fisheries Service

NOAA Fisheries West Coast Region  |  SAVING THE SOUTHERN RESIDENT KILLER WHALES

50

Additional
Resources

App
Model My
Watershed
This app models storm-
water runoff and water
quality. It also compares
how different conserva-
tion or development
scenarios can affect
runoff and water quality.

Competition
Future City
In this project-based
learning challenge,
middle schoolers imagine,
research, design, and build
cities of the future.

Lesson
Urban Runoff
This lesson introduces
students to the problem
of urban runoff and a
variety of nature-based
design ideas and solutions.

Video
Water: The source of life
This video shows how
water travels across
our planet, connects all
living things, and what it
encounters throughout its
journey.

5.	How can we better manage common resources? Common
resources belong to everyone. Examples include air,
water, or ocean resources.

Public Product Option
Have students create a public service announcement,
advertisement, or meme that shows how the Southern
Residents might feel about not having enough food to feed
their families, living in water polluted by humans, or having
boats zipping through their habitat.
For examples, see:
•	 Public Service Announcements (PSA) - World Wildlife

Federation
•	 What Goes into the Ocean, Goes Into You - Surfrider

Foundation
•	 Horrifying vs. More Horrifying - DDB
•	 Save the Rhino - Stick

Share Your Students’ Work
Help inspire Southern Resident conservation
around the globe by sharing your experience
with this unit. Tag photos, student work, and
student quotes.
•	 Facebook: @NOAAFisheriesWestCoast
•	 Twitter: @NOAAFish_WCRO
•	 Instagram: @NOAAFisheries

NOAA Fisheries West Coast Region  |  SAVING THE SOUTHERN RESIDENT KILLER WHALES

51U.S. Department of Commerce | National Oceanic and Atmospheric Administration | National Marine Fisheries Service

https://wikiwatershed.org/model/
https://wikiwatershed.org/model/
https://futurecity.org/
https://kcts9.pbslearningmedia.org/resource/nature-works-everywhere-urban-runoff-lesson-plan/nature-works-everywhere-urban-runoff-lesson-plan/
https://ed.ted.com/best_of_web/FJ4ywGH8
https://www.worldwildlife.org/pages/public-service-advertisements-psa
https://vancouverbc.surfrider.org/2012/05/11/what-goes-into-the-ocean-goes-into-you/
https://brogan.com/blog/social-marketing-example-8-world-wildlife-fund-horrifying-more-horrifying/
https://www.adsoftheworld.com/media/print/save_the_rhino_springbok
https://www.facebook.com/NOAAFisheriesWestCoast/
https://twitter.com/NOAAFish_WCRO
https://www.instagram.com/noaafisheries/?hl=en

Name:							 Date: 			 Class:		

Threats and Solutions - Page 1
Part I: Research
Directions: Research the causes of the major threats facing the Southern Residents and
potential solutions to these threats. Then complete the table below.

Threat Summary Causes Potential Solutions

Limited Prey

Vessel Noise
and Traffic

Contamination/
Pollutants

U.S. Department of Commerce | National Oceanic and Atmospheric Administration | National Marine Fisheries Service

NOAA Fisheries West Coast Region  |  SAVING THE SOUTHERN RESIDENT KILLER WHALES

52

Part II: Reflect
Directions: Reflect upon the table on Page 1 and then answer the following questions.

1.	Which issue most interests you?

2.	As a society, do you think we can solve this issue? Why or why not?

3.	What might be some barriers to implementing the solutions?

4.	What are some side benefits of implementing these solutions? In other words, how
might communities or the broader ecosystems benefit from addressing this issue?

Recommended Resources for Research
•	 Saving the Southern

Residents: Turning the
Tide for the West Coast’s
Beloved Killer Whales
https://arcg.is/1HzrbC

•	 Southern Resident Killer
Whales
www.epa.gov/salish-sea/
southern-resident-killer-
whales

•	 Impossible Choices: The
Complicated Task of Saving
Both Orca and Salmon
www.courthousenews.com/
impossible-choices-the-
complicated-task-of-saving-
both-orca-and-salmon/

•	 Take Action :: Orca Action
Month
www.orcamonth.com/actions

•	 Orcas of the Pacific
Northwest Are Starving and
Disappearing
www.nytimes.
com/2018/07/09/science/
orcas-whales-endangered.
html

U.S. Department of Commerce | National Oceanic and Atmospheric Administration | National Marine Fisheries Service

NOAA Fisheries West Coast Region  |  SAVING THE SOUTHERN RESIDENT KILLER WHALES

53

https://arcg.is/1HzrbC
http://www.epa.gov/salish-sea/southern-resident-killer-whales
http://www.epa.gov/salish-sea/southern-resident-killer-whales
http://www.epa.gov/salish-sea/southern-resident-killer-whales
http://www.courthousenews.com/impossible-choices-the-complicated-task-of-saving-both-orca-and-salmon/
http://www.courthousenews.com/impossible-choices-the-complicated-task-of-saving-both-orca-and-salmon/
http://www.courthousenews.com/impossible-choices-the-complicated-task-of-saving-both-orca-and-salmon/
http://www.courthousenews.com/impossible-choices-the-complicated-task-of-saving-both-orca-and-salmon/
http://www.orcamonth.com/actions
http://www.nytimes.com/2018/07/09/science/orcas-whales-endangered.html
http://www.nytimes.com/2018/07/09/science/orcas-whales-endangered.html
http://www.nytimes.com/2018/07/09/science/orcas-whales-endangered.html
http://www.nytimes.com/2018/07/09/science/orcas-whales-endangered.html

Threat: Limited Prey
Since Chinook popula-
tions have dramatically
declined, at times the whales
may not have enough prey. Five populations
of Chinook the whales depend on are listed
as threatened and a sixth is endangered.
Not only are there fewer fish, but they are
10% smaller since the late 1970s.

Causes
•	 Dams block salmon from migrating
•	 Chinook populations have been over-

fished in the past
•	 Seal and sea lion populations have

increased and they are eating more
salmon

•	 Hatchery salmon outcompete wild salmon
for food

•	 Hatchery salmon dilute the genes of wild
salmon

•	 Habitats have been degraded by develop-
ment and pollution

Potential Solutions
•	 Help fish get around dams; remove prob-

lem dams
•	 Limit Chinook fishing
•	 Minimize Chinook bycatch (fish caught

accidentally)
•	 Cull (kill) problem seals and sea lions
•	 Restore salmon habitat
•	 Buy US-caught, sustainable seafood
•	 Manage the impact of hatchery fish
•	 Protect and restore habitat

Threat: Vessel Noise and Traffic
Noise from vessels can interfere
with the echolocation abilities
of Southern Residents as they
search for food. The speed of
motor-powered boats is the
main factor in how much noise
the whales experience, faster boats mean
more noise.
When vessels are present, the whales hunt
less and travel more, swim in more erratic
paths, and increase surface activity with
more breaches and tail slaps. They also
increase the loudness of their calls when
noise levels in their environment are high.
The energy cost of these altered behaviors
is being studied.

Causes
•	 Boats driving too fast near the whales
•	 Boats getting too close to the whales
•	 Too many boats near the whales
•	 Boats using devices like echo sound-

ers and fish finders that interfere with
echolocation

Potential Solutions
•	 Require boats to stop using echo sound-

ers and fish finders when not in use
•	 Encourage whale watching from shore
•	 Support responsible whale watching

companies
•	 Create and enforce regulations that keep

boats a safe distance from the whales
•	 Create a sanctuary/no-go zone for boats

in key Chinook and Southern Resident
habitats

•	 Create and enforce speed limits for boats
near the whales

•	 Suspend viewing of Southern Residents

Threats and Solutions - Answer Key

U.S. Department of Commerce | National Oceanic and Atmospheric Administration | National Marine Fisheries Service

NOAA Fisheries West Coast Region  |  SAVING THE SOUTHERN RESIDENT KILLER WHALES

54

Threat: Contamination/Pollutants
Southern Residents accumu-
late pollutants from the fish
they eat in their blubber. If
Southern Residents do not get
enough prey to eat they have
to survive on their fat stores,
where toxins concentrate.
This can increase circulation of toxins and
compromise their immunity and reproduc-
tive success, leaving them more vulnerable
to disease and making it tougher for them
to rebuild their population.
If a pregnant whale draws from her toxic
fat stores to feed her growing fetus, the
offspring will likely be born with significant
problems like immunosuppression.
In some cases, the youngest whales have
the highest levels of pollutants in their
systems. This is because nursing moms can
pass contaminants to their calves through
their milk.
Southern Residents are some of the most
contaminated marine mammals in the
world.

Causes
Prey and water are contaminated with:
•	 Pesticides
•	 Industrial coolants and lubricants
•	 Flame retardants
•	 Motor oil
•	 Chemicals from household products
•	 Pharmaceuticals including prescription

and over-the-counter drugs
•	 Recreational and illegal drugs
Pollutants enter waterways from many
sources, such as:
•	 Runoff from roads and parking lots
•	 Wastewater treatment plants

•	 Sewer outfalls
•	 Pesticide application

Potential Solutions
•	 Properly dispose of hazardous waste,

unused medicine, and chemicals
•	 Install rain gardens
•	 Maintain vehicles and lawnmowers; fix

leaks as soon as possible
•	 Bike, walk, and use public transportation

whenever possible
•	 Promote organic farming and gardening

methods
•	 Filter urban runoff from roadways
•	 Support regulations that ban discharging

and dumping of pollutants
•	 Enforce discharge and dumping laws

U.S. Department of Commerce | National Oceanic and Atmospheric Administration | National Marine Fisheries Service

NOAA Fisheries West Coast Region  |  SAVING THE SOUTHERN RESIDENT KILLER WHALES

55

