APES Study Guide 6
Biodiversity

This APES unit will culminate your learning of the essential APES-related ecology with the study of biodiversity and the loss biodiversity which along with global warming and ozone depletion constitute the three most significant present-day global environmental changes that are direct consequences of human activity.
Textbook Reference
Miller, Living In The Environment, 16th edition: Chapters 9-12 (p191-268) (77 pages)


Outside Reading

None
Other Materials
The Lorax
Cane Toads: An Unnatural History
Planet Earth “Saving Species”
Vocabulary (62)
	intrinsic value

utilitarian justification

aesthetic justification

moral justification
global extinction

local extinction

background extinction

mass extinction
precautionary principle
deforestation

commercial forestry

old-growth forests

second-growth forests

tree plantation
clear cutting

selective cutting

strip cutting

surface fire

crown fire
controlled burn
	habitat fragmentation

public lands 
rangeland
multiple-use land

restricted-use land

National Park

National Wildlife Refuge

National Forest

National Resource Lands
U.S. Forest Service

U.S. National Park Service

U.S. Fish and Wildlife Service

U.S. Bureau of Land Management

edge effect
gill netting

long-line fishing

bottom trawling

purse-seine fishing
sustained yield

whaling 
	ecotourism

gray wolf
whooping crane

California condor
orangutan
giant panda

Pacific yew
African black rhinoceros

Florida manatee

passenger pigeon

northern spotted owl

dodo 
kudzu

gypsy moth

zebra mussel
biomagnification

bushmeat
CITES

Lacey Act

U.S. Endangered Species Act


Study Guide Questions (SGQs)
	1. Explain how the economic and intrinsic value of ecosystem services may be used to justify protecting and preserving biodiversity. Use a historic example to illustrate how economic justification has been used to protect and preserve endangered species in the past.

2. If you were placed in charge of managing a large area of forest, and you were required to preserve some areas, while allowing timber harvesting in others, describe some of the strategies you could employ to ensure that the timber harvesting is done sustainably. 

3. Differentiate between a surface fire and a crown fire. Identify which type of fire is most devastating to a forest, and describe the forest management strategies that have resulted in an increase in the frequency of the most devastating types of forest fires.
4. Discuss the conflicts that arise when a forest is used simultaneously for wildlife management, watershed, and recreation.

5. Distinguish between the agencies, which are responsible for overseeing federal lands in the United States.
	6. Explain how aesthetic, cultural, and moral justifications may be used for protecting and preserving endangered species. Use one historic example for each justification to illustrate how they have been used to protect and preserve endangered species in the past.

7. Describe what happens, over time, to an animal population confined in a small-protected area. Use a historic example to illustrate how an arbitrary park boundary endangered a species. 

8. Identify and describe three commonly used methods of commercial fishing.

9. Discuss three reasons that make it more challenging to protect endangered marine species than to protect endangered species on land.

10. Identify three pieces of legislation that are vital to preserving endangered species. Explain precisely what each legislates, its historical significance, and scope.


APES Calendar

	Monday

November 12
	Tuesday

November 13
	Wednesday

November 14
	Thursday

November 15
	Friday

November 16

	No School
HW:

· read 5 pages
· 10 vocabulary


	PREDATION Lab Due

Unit Review
HW:

· Finish reading & vocabulary
SGQs 6-10
	In Class:
· Role humans play on premature extinction
HW:

· read 5 pages
· 10 vocabulary


	In Class:
· Preventing premature extiction
HW:

· read 5 pages
· 10 vocabulary

· 
	Unit 5 Test

Unit 5 Vocabulary Due
· SGQs 6-10 Due

	Monday

November 19
	Tuesday

November 20
	Wednesday

November 21
	Thursday

November 22
	Friday

November 23

	In Class:
· Role humans play on premature extinction
· Sharkwater
HW:

· read 5 pages
· 10 vocabulary

Endangered Species

Project
	In Class:
· Preventing premature extinction
· Sharkwater
HW:

· read 5 pages
· 10 vocabulary

	Quiz

In Class:
· Role humans accelerate species extinction
· Sharkwater
HW:

· read 5 pages
· 10 vocabulary


	Thanksgiving

No School
	District Holiday

No School

	Monday

November 26
	Tuesday

November 27
	Wednesday

November 28
	Thursday

November 29
	Friday

November 30

	In Class:
· Role humans accelerate species extinction
· Sharkwater
HW:

· read 5 pages
· 10 vocabulary


	In Class:
· Protect wild species extinction
HW:

· read 5 pages
· 10 vocabulary

· 
	Quiz

SRQ #1-5

In Class:
· Cane Toads
· Major Threats to forest
Handout:
· Cane Toads Questions
HW:

Cane Toads Questions
	In Class:
· Forest

Sustainability
HW:

· read 5 pages

· 10 vocabulary
	In Class:
· Manage and sustain grasslands
HW:

· read 5 pages

· 10 vocabulary

	Monday

December 3
	Tuesday

December 4
	Wednesday

December 5
	Thursday

December 6
	Friday

December 7

	Cane Toads Questions Due
In Class:
· Threats and sustainability parks and nature reserves
· HW:

· read 5 pages

10 vocabulary
	In Class:
· Ecosytrms approach to sustaining
HW:

· read 5 pages

· 10 vocabulary
	In Class:
· Threats and sustainability to aquatic biodiversity
HW:

· read 5 pages

· 10 vocabulary
	In Class:
· Fisheries & Fishing

HW:

· read 5 pages

· 10 vocabulary
	In Class:
· Fisheries Protect and sustain freshwaters.
HW:
 read 5 pages

10 vocabulary
Endangered Species
Project Due


