Mrs. Kerr

IB/APES

Chapter 10 and 11
Sustaining Terrestrial Biodiversity: The Ecosystem Approach
Sustaining Biodiversity: The Species Approach

NOTE: Parts of Chapter 13 are included in lecture

Vocabulary:

Intrinsic value

instrumental value

Endangered species

threatened species

HIPPO

habitat fragmentation

Invasive species

Concepts to Focus On:

Gray Wolf Case Study

Spotlight: Putting a price tag on Nature’s Ecological Services

Supplement 9 pg S36 “Deforestation and water loss and nutrient cycling”

Theory of Island Biogeography pg 146 case study
Figure 11-7 Natural Capital degradation

Analysis Questions:

1. According to the Millennium Ecosystem Assessment completed in 2005, what percent of land has been disturbed by human activity?

2. Differentiate between the three types of forests.
3. According to the case study on deforestation and fuelwood, why is fuelwood a problem and what steps are they looking at to solve the dilemma?
4. What are some of the ways to reduce the demand for harvested trees?
5. What is debt-for-nature swap and how is it used to protect tropical forests?
6. What percent of the earth’s land is protected? How does a wilderness area differ from a national park?
7. Why is estimating extinction rates of species difficult to do?
8. What is the Endangered Species Act and why do many believe it is in peril?

