

Name___________________

Habitat Is Where the Heart Is
Scenario 1. You are now a wildlife ecologist who studies animals and their habitats. Suppose a proposal comes up to the city council to put a new grocery store in town. The builders want to put the store in the forested section of your ecosystem. This store will likely bring new jobs to the area and will provide new shopping opportunities for the citizens. Your job is to create an Environmental Impact Assessment (EIA). An EIA is a document that looks at the possible impacts on the environment of a project such as a building development. When you are through with your EIA, you will present your opinion to the rest of the class.

In your EIA, include:
1. 2-3 negative and positive impacts of the proposed building project.
2. A description of which wildlife species are most and which are least likely to be harmed by the proposed project. Why did you choose these species?
3. Your recommendation for whether or not to approve the building project.

Scenario 2. Suppose a disease, such as Chronic Wasting Disease, breaks out that only affects the deer population. If this disease decreases the number of deer, which other species are most likely to be affected, and why?
