APES Miller LITE Chapter 2 Questions

Name___________________________SN____

Instructions: Download and Save this file as APES_ch2_Last Name_First Name, of course filling in your name where appropriate. Fill in your answers to the following questions then submit the completed question set to Bobby.Lewis@jonesnc.net If your file is not sent with the appropriate correction of the file name your grade will be docked to reflect you inability to follow directions.

1) List the benefits and drawbacks of the frontier environmental worldview, identify three ways that the history of the United States would have been different without this worldview?
2) Summarize the life and major contributions of the following people to the conservation and environmental movements in the United States. (a) John Muir (b) Theodore Roosevelt (c)Franklin D. Roosevelt (d) Rachel Carson (e) Aldo Leopold and (f) Jimmy Carter, (g) Henry David Thoreau, (h) George Perkins Marsh
3) Public forest, grasslands, wildlife reserves, parks and wilderness areas are owned by all citizens and managed for them by federal and state governments in the United States. In terms of the management policies for most of these lands would you classify yourself as a preservationist, a conservationist or an advocate of transferring most public lands to private enterprise? Explain why you consider yourself in the group that you do? How do all of these major public lands differ from one another and how are they similar

4) What are the Major components of the Environmental Agenda for the 21st Century?

5) In terms of balance, do you believe that the advantages of the industrial revolution have outweighed its disadvantages? Explain What three major things would you do to reduce the harmful environmental impacts of advanced industrial societies?
6) How has the Agricultural Revolution Affected the Environment?

7) What is the information and globalization revolution, and what potential impacts might it have on the environment?

8) Summarize the major events took place and significant people that were involved in during the following periods of time. (a)frontier era (b)early conservationist era, (c) the environmental era

