[image: image1.png]iucnrediist org/map. bt

@ Tersius tumpara (Siou Island Tarsier) X

Googie 5 & B

HOME SPECIESRANGE OBSERVATION PROTECTED AREAS

O (> coance oascrar Wammalis > Primates > Trsidas
Aidtnam Tarsius tumpara

Siau Island Tarsier

Download Spatial data

Shekelle, Groves, Merker & Supriatna, 2008
Hainax
Lags

2Back to Red List Page ©

Thailand

Phi

ppines

[Extant (resident)

Cambodia BROWSE IMAGES
ARKive (9 found|

IUCN (International Union for
Conservation of Nature) 2011. Tarsius
tumpara. In: IUCN 2013. IUCN Red List
of Threatened Species. Version 2013.2

Palau

Fec
Brunei

Malaysia

Singapore

I n d o n a

Papua Neyy

Guinea

Timor-Leste as|
(Bast Timor)

won F+SSC
=

of U

et

3772014

[image: image2.jpg]

Dear Humans,

We are very concerned that our population has reached such low numbers and you humans don’t seem to care at all! I am writing you this letter on the behalf of my species. We thought that maybe if you knew more about us, you would help us. And by help, I mean save our species from extinction. Our population levels are steadily declining, and without your help, we’ll never survive.

We live in the forests on the tiny island in Indonesia named Siau Island. We are carnivorous, as we eat insects, lizards, and some birds, but we have several predators. These would include cats, snakes, and birds of prey. We sleep during the day, and hunt at night.

You humans have classified us, as you do most living creatures, as Tarsius tumpara in the kingdom of Animalia, phylum Chordata, class Mammalia, order Primates, and family Tarsiidae. We are mammals, if you hadn’t already figured that out. Since we are mammals, we have fur ranging from gray to brown and shades of gold. Adults of our kind grow to weigh around 80g - 165g.

There are many other kinds of tarsiers, and almost all of us are considered endangered. Those who are not considered endangered have such little data in the human’s database, so you guys don’t know how many of them there are.

Please work to save our species. If I don’t notice progress soon, I will be writing back to you. I will continue writing until I see progress. Thank you for taking the time to read my letter.

Sincerely,

Santiago

A delegate of the Siau Island Tarsiers

Dear Humans,

I have been made aware that I did not inform you well on threats of our species and efforts that could be made for conservation. I would like you to be as informed as possible when you make choices about the conservation efforts of our species.

As I stated in the last letter we live on a tiny island. I repeat “A” island, as in one. And not only is our island tiny, but also there is a large active volcano by the name Mt. Karengentang dominating half our island. And while this threat is large, and almost unavoidable, there is something much worse. And that something would be you.

Your population density is incredibly high on our island. You have converted much of the island into things only for human use, which obviously we can’t use for habitat. Also tarsiers are eaten by our island’s human population in the amount of about five per sitting.

These are the main threats to our species. Take these into account when (hopefully) you’re working on conserving our species. Remember also, that everything is connected. If our species dies out, there will be an imbalance in the Sia Island food chain.

Thank you again for reading another letter of mine. We look forward to a future where humans and animals can live on our island without significant population decreases due to human actions.

Sincerely,

Santiago

A delegate of the Sia Island Tarsiers

Dear Humans,

Thank you for starting to work on conserving our species. I hope my letters got you guys thinking that loosing us would not be good for you or our ecosystem.

As it turns out, we are not good at living in captivity as we die within a year or two of those conditions and normally we live to around 18. But thank you for continuing your efforts in the wild.

We’ve noticed that you have attempted to enforce laws relating to the conservation of our species and several other species of tarsier. Even though those efforts have been avoided and shot down by locals, please keep trying.

In conclusion, never forget to help your planet. Please remember what I stated in another previous letter: everything is connected. Don’t let any species die out. I may be a delegate of the Siau Island tarsier, but all tarsiers, and all animals and plants deserve to live and thrive. Thank you for working on conserving our species and many others. Keep up the work!

Sincerely,

Santiago

A delegate of the Siau Island Tarsiers

Siau Island Tarsier

[image: image3.jpg]

