Save Our Reefs

By Ariel Mike Takai Villagomez

8th Grade

Hopwood Junior High School

PO Box 501370

Saipan, MP 96950

Mentored by: Sharleen Benavente Crisostimo

PO Box 500754

Saipan, MP 96950

We live in an island chain where there are two kinds of coral reefs, fringing and barrier reefs. Fringing reef develops as coral grows in shallow water along the shore of an island. Barrier such as the Great Barrier Reef grows off the coast of the island or continent at some distance from the shore. The reefs are used to protect us from natural disasters like a tsunami, a typhoon, or a storm. The two reefs are very delicate ecosystems that are easily destroyed by human carelessness.

In this essay I will tell you my thoughts about why the reefs should be protected from pollution that begins with different recreational uses and affect the reef in a very bad way and what can be done to help save our reefs.

The things we do for fun in beaches affect our reef but there are solutions to these problems and ideas of helping are reef. Beach activities camping, barbecue and picnics causes littering which could be swept away by sea, be blown by the wind, or by cars which affect the reef by pollution. The solution to this problem that I suggest that we clean after our mess, maybe have school clubs volunteer to clean on weekends like the adopt the beach. The other solution is to a patrol or police or even trained volunteers to inspect the many beaches on our islands.

Tourist activities like boat tours, jet skiing, parasailing, scuba diving can affect the reef in different ways. These water activities or vehicles can be used in the ocean and affect the reef by oil spills, rusty pieces chipping off, which also causes pollutions. The tourists who go diving sometimes or usually break the coral when they go under water exploring, and take corals for souvenirs or for aquariums. The tourist also may have be littered after eating or when their air tanks run of oxygen which is extremely not a good thing because it causes pollution and also breaks the corals, and can destroy the reef. This can cause no shelter for the fish to live and no food for us to eat. The solution is we must have tourist companies train their instructors on reef protection and have the instructors take a test in order to be an instructor. The solution is to have boat police or a guard to watch and check the many water vehicles for oil leaks and rust and to watch the tours from destroying and litter.

Fishing boats with leaks and rusts, and people fishing using a talaya net can cause harm to our reefs. The rust and leaks causes pollution. Fish and coral are harmed by this pollution. The talaya net when people go out onto the reef can cause the reef to break. My thoughts to this solution is to have the people going talaya go near shore only. There should be a limit in feet or yards on how far out people are allowed to go. The boats that are going by the reef sometimes hit the reef and then scratches and break particles of the coral reef. The boats also have oil spills, which also causes pollutions by poisoning fish and the coral. The solution that we should have boat police, guards or volunteers check for leaks and rust and make sure that boats are not by the reef.

Our reef is very important to us, the reef is a shelter for fishes and we need food to live. However, we destroy the reef. If we destroy the reef, what will happen to all the delicious seafood that needs the coral reefs to survive? The reef is one of the greatest gifts given to us, and it is part of a greater gift, the ocean. The earth is full of supplies of food on land and sea, but to make sure that we will continue to have this plenty food we need to treat the environment with respect. Imagine if the reefs were dead. Sea life would not be able to survive and food chain would be weak or broken and then we would not have anything to eat from the ocean. We humans need different types of food to make sure we survive. We need to help the reefs survive to help us.

We must work together and use our common sense. Reefs have life and jobs just like us. Our reefs shelter fish, protects us, and feed us. Our future and the future of our children depend on it. A great part of history of the Commonwealth of the Northern Mariana Islands is that it started underwater. The reef is underwater reef and needs protection. The reef is a gift from god, which we enjoy for food and for fun. At the same time we must also take good care because its destruction will lead to be not able to enjoy the wonderful things it offers to us. We must also take good care of our island because littering is also coming from the land that end up in the ocean. We must remember that reefs have life and we must treat it the way we would like to be treated because if the reef were humans and if we were the reef we would not like to be treated the same way. So it’s a good thing to remember that “treat others the way you would like to be treated”. We, humans and the reef, are partners and depend on each other.

Before I close my feelings and thoughts about the reef I strongly feel that the reef is important part of the environment. Our governor and other leaders, and all people living in the islands need to work together to keep our islands clean and beautiful. We need to not just talk, but also act. All of us need to be educated, maybe many people do not know what they doing, or how bad the reefs are harmed by activities they do. Once people are educated, they need to follow the rules. If they do not follow the rules, they should pay a fine, take a workshop, or volunteer to help our reefs. They need to learn form their mistakes and act. It is not enough to say that they are sorry, and then do nothing afterwards. They need to change, we all do. We need to change our way of life that is harming the coral reef that protects us.

