APES Study Guide 1

Introduction to Environmental Science

The first unit of APES will acquaint you with environmental science, and provide you with a preview of what you may expect to learn this year. You will learn the dynamics of human populations, and how humans cause environmental changes.
Textbook Reference
Miller, Living In The Environment, 16th edition: Chapters 1 & 6 (p6-26; p171-189) (38 pages)

Outside Reading

Hardin, “The Tragedy of the Commons,” Science, v163. December 13, 1968

Gonick, and Outwater, The Cartoon Guide to the Environment, Chapter 8

Vocabulary (51)
	environmental science

ecology
environmentalism
sustainability
commons (common property)
tragedy of the commons

ecological footprint
natural capital

renewable resource

non-renewable resource

ecological or ecosystem service poverty

affluenza

exponential growth
doubling time

rule of 70
	carrying capacity

gross national product (GNP)

gross domestic product (GDP)

per capita

developed (more developed) nations

developing (less developed) nations

cost/risk-benefit analysis
Aldo Leopold

environmental ethics

globalization

anthropogenic
demography

baby boom

immigration

emigration
mortality
	birth rate

crude birth rate

death rate

crude death rate

growth rate

replacement-level fertility

total fertility rate

infant mortality rate
demographic transition
age structure

age structure diagram
population momentum

family planning

population density

density-dependent factors
density-independent factors

Study Guide Questions (SGQs)
	1. Calculate your ecological footprint, print a copy of your report and submit it with your SGQs. Discuss three ways in which you could decrease your ecological footprint, and for each, IDENTIFY barriers that make decreasing your ecological footprint diificult.
2. Identify and describe a “Tragedy of the Commons” other than any that have been discussed in class. In your description, identify the “commons” and the events leading to the “tragedy.” For your example, describe two possible solutions to the “tragedy”.
3. It has been suggested that gasoline would cost over $10 per gallon if its price reflected the full costs to society of gasoline. Discuss the actions and activities that contribute to those costs.

4. Explain what the sustainable use of resources means. Provide three examples of resources which are not currently being used in a sustainable manner, and for each, explain why it is difficult to attain sustainability.
5. With economic development comes urbanization. Discuss the implication that this trend has on the environment. Explain the role of economics in determining public policies. Use examples to illustrate your explanation.

	6. Select one less developed country, and one more developed country to research. Tabulate the population data for both countries and describe the differences and similarities between the data. Discuss the differences between the population dynamics in less developed and more developed nations. Draw or print out an age-structure diagram representing the populations of both of the countries you selected. Explain how the shape of each age-structure diagram indicates distinguishing characteristics of the population.
7. Define infant mortality rate and explain why it is often a reliable indicator of the quality of life of a nation.
8. Draw and label a graph that represents an idealized version of a demographic transition. Discuss the changes that occur in a country during each stage of a demographic transition.
9. Discuss how China’s one-child policy changed the course of China’s demographic transition. Describe the rationale for the implementation of the policy. Couples in China may have more than one child if they are willing to pay heavy fines, discuss the environmental implications of this rule.

10. Describe the benefits to a less developed country’s population that result from the empowerment and education of women in the society.

Calendar: Subject to change as need be as per instructor ACT/SAT REVIEW DAILY
	Monday

August 20
	Tuesday

August 21
	Wednesday

August 22
	Thursday

August 23
	Friday

August 24

	In Class:

· Intro to APES
· Visit website

· Discuss summer assignment
Handout:

· APES syllabus

HW:

· read 5 pages
· 10 vocabulary
	Quiz

In Class:

· Discuss Reading

· Footprint

HW:

· read 5 pages
· 10 vocabulary
	Quiz

In Class:
· Discuss Reading
Handout:

· Tragedy of the Commons excerpt

· Population Worksheet
HW:

· read Tragedy of the Commons

· Complete Exponential Growth Worksheet
	Quiz

In Class:
· Review Population Worksheet
· Discuss: Tragedy of the Commons
HW:

· read 5 pages
· 10 vocabulary
· Obtain and prepare lab book for APES
	Quiz

In Class:

· Discuss: Tragedy of the Commons
· Activity: Tragedy of the Commons
HW:
· Finish reading
· Finish vocabulary
· SGQs 1-5

	Monday

August 27
	Tuesday

August 28
	Wednesday

August 29
	Thursday

August 30
	Friday

August 31

	Quiz

SGQs 1-5 Due

Handout:

· Risk Lab
In Class:

· Review Lab Guidelines and Policies

· Discuss: Rule of 70

HW:

· complete pre-lab for Risk Lab

	Quiz
In Class:

· Discuss: Human Populations
· Explain Risk Lab

HW:

· Review Unit 1
· Risk Lab
· Review for In-Class Essay
	In-Class Essay

In Class:

· Discuss: Demographic Transitions
Handout:

· Practice Test

HW:

· Practice Test
· Risk Lab
	Quiz

In Class:
· Grade In-Class Essay

· Unit 1 Review

HW:

· Prepare for test

· SGQs 6-10
· Risk Lab
	Unit 1 Test

Unit 1 Vocabulary and Notes Due

SGQs 6-10 Due
HW:

· Risk Lab
· Read 5 pages

	Monday

September 3
	Tuesday

September 4
	Wednesday

September 5
	Thursday

September 6
	Friday

September 7

	Labor Day

HW:

· read 5 pages
· 10 vocabulary

	In Class:

· Return & Review Unit 1 Test

· Discuss: Risk Lab
HW:

· read 5 pages
· 10 vocabulary
· Risk Lab
	Quiz

In Class:
· Science
HW:

· read 5 pages

· 10 vocabulary
· Risk Lab
	Early Release (PD)

Quiz

In Class:
· Risk Lab

· Discuss Reading
HW:

· read 5 pages

· 10 vocabulary
· Risk Lab
	In Class:

· Discuss: Systems & Feedback

HW:

· read 20 pages

· 10 vocabulary
· SGQs 1-5
· Risk Lab

