[image: image1.png]

Lincoln High School APES
Botkin & Keller- 5th Edition
Chapter #1- Key Themes in Environmental Sciences
Guided Reading

Name: _____________________________________ Due Date: __________________

1. Explain how the issue with Maitri Visetak and the Mangrove Trees illustrate a major concept of environmental concerns.

2. Why do estimates of how many people the planet can support range from 2.5 billion to 40 billion? Explain.
3. What are the 6 interrelated themes of environmental science?

*

*

*

*
*

*

4. What is considered to be THE underlying issue of the environment? Explain why.

5. Explain how famines in Africa illustrate a key theme of environmental issues: people and nature.

6. Explain how human population growth in Africa involves another theme in environmental issues: science and values.

7. Define Megacities. Explain why the emphasis of the future of environmental issues will be placed on urban environments.

8. Explain the concept of Sustainability:
9. Define Carrying Capacity: What is the carrying capacity of people on Earth? Explain your reasoning.

10. What is the premise of the Gaia Hypothesis?

11. Give a personal example (your life) of each of the following:

· Utilitarian Justification:

· Ecological Justification:

· Aesthetic Justification:

· Moral Justification:

12. Read Pg. 12- “How Can We Preserve The World’s Coral Reefs?”. Answer the critical thinking questions #1-4.

1. How does the current state of the world’s coral reefs illustrate each of the six key themes of this book?

2. What are the utilitarian, ecological, aesthetic, and moral justifications for preserving coral reefs?

3. If Maitir Visetak were making his living from fishing rather than farming shrimp, how might he view the preservation of coral reefs? What arrangements could be made to meet his needs but at the same time preserve coral reefs in this area?

4. What things can you do in your everyday life to contribute to the preservation of coral reefs?

�

