Name ___________________________________

Environmental Issues Webquest
Global Warming and the Greenhouse Effect
Go to http://www.globalissues.org/article/233/climate-change-and-global-warming-introduction and answer the following questions.

1. What is the greenhouse effect?

2. How does it relate to climate change?

3. Draw and label the greenhouse effect.

4. Scroll down to the section “The Greenhouse Effect is Natural. What do we have to do with it?” What are some ways that humans are thought to be contributing to climate change?

5. Scroll down to the section “Small Average Global Temperature Change can have a Big Impact.” (Do not use the large map. Scroll down past it) Describe how global warming might affect the following….

a. extreme weather

b. ecosystem impacts

c. rising sea levels

d. ocean acidification

e. pests and disease

f. agricultural impacts
Biodiversity and Deforestation

Go to http://www.globalissues.org/issue/169/biodiversity and answer the following questions.

1. What is biodiversity?

2. Click on “Why is biodiversity important? Who cares?” What are some of the…..

a. ecosystem services provided?

b. biological resources provided?

c. social benefits?

3. Go back to the biodiversity homepage (http://www.globalissues.org/issue/169/biodiversity) and click on “Loss of Forests Equates to a loss of Many Species.” (Type this in the “Search the Site” box)

a. Because of deforestation and introduced species, _______ % of the

world’s plant species are critically rare.

b. Brazil has ______ % of the world’s total plant biodiversity.

c. In the section “Sustainable Forest or Sustainable Profits,” what is bad

about the idea of monoculture?

d. Scroll down to the section “Long term Costs.” List the 4 worst-case

scenarios of forest and tree loss.

1. ___

2. ___

3. ___

4. ___
4. Go back to the biodiversity homepage (http://www.globalissues.org/issue/169/biodiversity) and click on “Loss of Biodiversity and Extinctions.” Choose 2 subsections and provide the main idea.

a. Section title: ___

 Main Idea: __

 __

 __

b. Section title: ___

 Main Idea: __

 __

 __

Ozone Depletion
Go to http://www.epa.gov/oar/oaqps/gooduphigh/good.html and click on “Good Up High.”

1. What is ozone?

2. What does the “good” ozone do for us?

3. How is the “good” ozone gradually being destroyed?

4. In what are CFC’s and HCFC’s found?
5. What diseases and disorders can be a result of ozone depletion?

6. What did the Montreal Protocol prohibit?

Acid Rain

Go to http://www.epa.gov/acidrain/ and answer the following questions.

1. How is acid rain formed?

2. Provide the pH of most acid rain compared to the pH of normal rain water.

3. Give four major reasons why acid rain is harmful.

a. ___

b. ___

c. ___

d. ___
4. What can you do to prevent acid rain?

Exotic (Invasive) Species

Go to www.invasive.org and click on “Invasives 101”.

1. What is an invasive, or exotic, species?

2. What percent of Threatened or Endangered species are at risk because of invasive species? ​​​​__________
Go to www.invasivespeciesinfo.gov/unitedstates/nc.shtml. Under “Browse by Subject,” choose a plant, an animal, and a microbe that are non-native to North Carolina. Fill in the following information:

Common Name Native to? Means of Introduction Impacts
