Bonine and Gerst, ECOL 406R/506R, Fall 2006

Conservation Biology

22 September 2006
Suggested Review Topics for First Exam
(100 points on Thursday 28 September 2006).
Please review your readings and lecture notes for material through 26 September 2006. Your exam will take place in two parts. The first will be a typical individual exam which should take you about 50 minutes. The second part will be about 25 minutes in groups of four students on a short set of additional questions. See your syllabus for grading details.

The following questions are not in chronological order (if we didn’t at least touch on it in lecture then I probably won’t ask about it on the exam; unless it is a major concept or idea from your assigned readings):
1. What are the different ways to define biodiversity?

2. Most species of multicellular organisms are thought to be ________ .

3. If most species that ever existed are extinct why do we currently worry about extinction of species?
4. How do you define species? How do most biologists define species? Are there problems with this definition?

5. How are species-area relationships and the theory of island biogeography related?

6. Using a figure, explain Rosenzweig’s 3-step loss of biodiversity.

7. Define source and sink populations.

8. What do Costanza et al. (1997) argue is the value of ecosystem services and natural capital? Do you agree? How does their value compare to estimates of global domestic product?

9. How closely related are Brussels sprouts and broccoli?

10. What is a common way to estimate alpha diversity? How is this estimate incomplete or inaccurate?

11. List four types of interactions among species that help determine species composition in a given area.

12. Explain the components of the IPAT equation.

13. What are the two most consistent predictors of changes in vegetative communities across the globe?

14. Where is most biodiversity? Is this a tricky question?

15. Define endemic.

16. How might DDT, malaria, and ecoimperialism be linked?

17. What is the biggest threat to ecosystems? To individual species?

18. Does wilderness equate to biodiversity?

19. What does beta diversity allow you to say about the response of communities to changes across a gradient of, say, slope, moisture, temperature, or disturbance?

20. What kinds of species (specialists or generalists) do well in edge-type habitats?
21. What concept does the tuatara illustrate? How might this concept be employed from a management perspective?

22. Distinguish among, and provide examples of, umbrella, indicator, and keystone species.

23. Distinguish between the intent to comply and the capacity to comply in the context of international treaties related to biological diversity.
24. How was the Ramsar Wetlands convention/treaty of 1971 a shift in international approaches to conservation biology?

25. In what industry is a turtle-excluder device used?

26. What does the Kyoto Protocol attempt to change?

27. What lifestyle choices have the biggest effect on an individual’s ecological footprint?

28. Why is the ecological footprint different for different countries even if you plug in the same values on the footprint website?

29. Define Aldo Leopold’s Land Ethic.

30. Define NEPA, EIS, FONSI, EA, and HCP.

31. What do butterflies around San Francisco have to do with HCPs?

32. What are the four most important pieces of U.S. environmental legislation from the 2nd half of the 20th century?
33. Define the God Squad. From what court case did the God Squad eventually arise?

34. How has the role of economic valuation changed in the ESA over the years?

35. Define “take” in the context of the ESA.

36. What is special about sections 4, 7, and 10 of the ESA?

37. What government agency (or agencies) is (are) responsible for seeing that the ESA is adhered to?

38. In the world of ESA, how are mitigation and Section 10 related?

39. How is the definition of conservation in the ESA not really a definition? What are the implications of vague terms for the onset of litigation?
40. How are the SDCP and the ESA related?

41. What do you think are the most useful components of the SDCP? The least useful?

42. How were the preferred reserve design maps generated by SDCP biologists?

43. Why did Aldo Leopold distinguish between the farm as food-factory and the farm as a place to live?

44. Explain how conventional economics, externalities, and conservation biology are related.

45. What is meant by the precautionary principle?
46. How does intrinsic value shift the burden of proof in the context of development as compared to instrumental value of biodiversity?

47. How does Callicott define “bonuses” in the context of the rights of nature?
48. Explain, and provide evidence for, the evolution of rights from Ancient Greece to today.

49. Define “ethics” as Leopold might have.
50. Explain tragedy of the commons in terms of costs and benefits to the individual. How should each individual act given those costs and benefits? Why is this a tragedy?

51. Should conservation biologists use instrumental or intrinsic value arguments to defend their point of view?

52. What are the benefits and pitfalls of using a “willingness-to-pay” method of assessing the value of a natural resource?

53. Explain what happened, and what Leopold professes to have learned, in Thinking Like a Mountain.
54. According to lecture, what are the 5 problems addressed by conservation biologists? Which of these is the most difficult to solve? Why?

55. Is conservation biology a “crisis discipline?”

56. What is a conservation easement?

57. If so, how does this influence the practice of conservation biology?

58. Define what the term conservation biology means to you. Are there other valid definitions that you would accept?

59. Distinguish between objectivity and neutrality.

60. In Noss’ 1999 paper he discusses ethical advocacy. What was he talking about and how is this a problem for conservation biology in practice?

61. What is the Madagascar Periwinkle Argument and why are many conservation biologists opposed to this line of argument?

62. How does religion fit in with conservation biology?

63. What is Colter’s Hell?

64. Highlight three differences between the idea of a “romantic-transcendentalist ethic” and a “resource conservation ethic.”

65. What is the A-B cleavage? Does it persist today?

66. Who described himself as a “poetico-trampo-geologist-botanist and ornithologist etc. etc. !!!!”?
67. Why is Rachel Carson an important figure in the history of conservation biology?
68. Who is Michael Soulé?

69. Why might the National Park idea that arose in the late 1800’s in the U.S. not work in other countries or time periods?
70. Why did David Hall talk about the three components of Conservation Biology (science, policy, management)?

71. What has happened to lowland aquatic habitat in Arizona? Why do you think that is the case?

72. What was the result of the difference between high gradient and low gradient streams for aquatic community ecology? What were the mechanisms that led to the observed differences?

73. What did David Hall mean when he said that species assemblages are dynamic.
74. Why were nonnative Green Sunfish introduced?

75. How does conservation that focuses on one species potentially have negative impacts on a community of species? What was David Hall’s example?

76. What happens to Gila Chub that are put into high-gradient streams?

77. There may be a few obvious exam questions that arise in lecture on Tues 26 September that are not covered on this list of questions. Think about that during that lecture and while you study.

78. Which of the short presentations presented by your peers did you find the most interesting? How much does presentation style contribute to the information you take away from a presentation? What are the important things to keep in mind when giving a presentation, regardless of the exact subject matter?

79. What is the most exciting thing you have learned in this class thus far? The most upsetting?

Suerte!
