Viewpoints on the role of Zoos - Where do you fall?
These quotes were taken off the AAZK Forum at http://aazk.org/forum/viewtopic.php?id=24.
VIEWPOINT #1
· Zookeepers are educated people who have a greater understanding of animal behavior and how to keep animals in captivity content

· Without zoos adults and kids would only be able to see animals as creatures on TV

· Animals in captivity are receiving enrichment and training to stimulate them

· Zoos educate guests not only on the individual animal they are seeing, but also on the species in the wild, conservation efforts, etc

· If someone can “meet” an animal at a zoo the animal becomes more than just some random animal on TV; the animal is now an individual with its own personality and its own likes and dislikes.

· Zookeepers take the time to educate themselves and work very hard for a job that definitely doesn’t pay well.
· Zoos were originally created for profit through animal entertainment and they still exist - they are called circuses.

· Making a profit off of zoos does play a role, but enriching the animals’ lives is progressively more important.

· Zoos do captive propagation and teach the public about the species.

· Zoos pay for keepers to do conservation projects.

· Zoos in the US help animals in other countries because we have the best zoos, scientists, vet staff and the money is here. Rich people can see exotic animals and donate money to their conservation efforts.

· Zoos try their bets to keep the gene pool from becoming inbred

· Zoos have success stories - No California Condors left in the wild in 1985 all were from captivity (about 5); as of November 2005 there are 129 in the wild and 145 in captivity.

· Zookeepers need to consider it a personal challenge to find new, innovative ways to help conserve habitat locally and globally

· Roles of zoos in the US are more of a scientific focus.

· Research techniques, including reproduction and basic information gathering that have been discovered in the US, have helped conservation programs all over the world. The sharing of knowledge gained in zoos has met and will continue to make a measurable difference in conservation science.

· There isn’t enough space in the animals natural habitat to release all the animals in captivity back in the wild so it doesn’t make sense to place animals into this situation where they would more than likely be killed
· People need to think globally and act locally

· Zookeepers help inspire those who visit zoos and conservation parks to do something to help conservation.

· AZA accredited institutions are not for profit or government supported institution. There is no owner of an AZA zoo that is sitting in front of a fire in his/her mansion counting up their cash.

· Animals in zoos are here to protect their wild relatives; zoos use them to educate the public and to bring attention to important conservation messages.

· The world of animals isn’t going to hell because of zoos, its going to hell because the rest of the human population doesn’t give a crap about animals unless they are standing on their hind feet dancing a jig.

· Zoos reintroduce animals “back into their own backyard.”

· Zoos are organizations that work to educate the average person on the species in our world, plus aid in research and release programs.

· Zoos allow people to connect with animals in a unique way.

· Zoos put extinction, habitat loss, and other issues into sharp focus and brings these problems closer to home. They spark the interest in children so kids will grow with a love for nature.

· Most of the more successful SSPs are the lesser known ones and have resulted in animals returned to the wild and many of those species are starting to recover.
VIEWPOINT #2
· Zoos confine animals. Confine is defined by Webster as “restrict, to keep within limits, to keep shut up as in prison.”

· Zookeeping is a tainted and flummoxed profession

· Zookeepers love to use the word conservation which is planned management in conserving (flora and fauna environment) when all they do is inform the public that if they recycle they might save a tree and therefore might save a golden lion tamarin habitat.

· Animals in captivity will soon be so inbred that there will be more genetic freaks.
· Zoos import animals from their natural habitat so zoos can continue to make money and “caregivers’ can continue to pull down a paycheck.

· Zoos are horrible places and god knows that every zookeeper wishes that “their” animals were out running in the prairie or jungle or wherever the hell their animals are from.

· Deep down, no one cares.

· Zoos hurt ecosystems that were already struggling by removing valuable individuals.

· Breeding animals in zoos is, basically, a dead end.

· A huge step in the right direction would be for all zoos to stop breeding immediately and look to import no more animals. Sustain zoos and their populations until they cease to exist.

· Zookeepers are just “pooper scoopers.”

· Four walls…no way out… not free to leave; you can call every zoo in the world a jail.

· Kids grow up with a love for nature after it is instilled by their parents or some other loved one. They certainly do not need zoos to accomplish this.

· People don’t pay zookeepers salaries to see frogs and tadpoles in aquariums.

· Of the SSP's about 80% have a very low recovery rate and an even lower reintroduction success rate.
· Captive breeding will never be the solution to the recovery of endangered species.
· The next small success stories coming over the next 16 plus years are not the species that will bring the public through the gate.
