Ch 14 Stuff to Review

** As always…. This list is just a suggestion of things to review. IF it is not on this list it can still be on your test. Be sure to read your book and read the articles on cengen.org

** An outline is posted on cengen.org

Understand charts/graphs in book (14.3, 14.4. 14.7)

Logistic carrying capacity

Fish feedlot article on cengen.org

Maximum sustainable yield

Minimum viable population

Optimum sustainable population

Maximum sustainable population

Ecological island

Carrying capacity

Condors

Population risk

Bison story….

Fishery management

Types of fishery practices (barrons book and PP)

Survival of endangered species depends on

CITES stands for & does…

Conservation of whales

Problems of some major fisheries (143 table)

Endangered vs threatened

Over-exploitation of fish

Wildlife management

Competition

Americas largest estuary= Chesapeak Bay

Estuary= salt & fresh water meet

Cause of extinction (4 things!)

Spatial relationship

Conservation option that is

· to keep and maintain intact

· moderate or alleviate in

· act or process of correction or deficiency

What do whales feed on

5 main fisheries nations

Logistic carrying capacity

Grizzly bear- cameras

Pests/introduced species

Generalist/specialist

Niche/habitat

Wildlife management & age structure

Species are vulnerable when…

Sahara desert

Time series/historical range of variation

Density-dependent

Density-independent

Competitive exclusion

Disease

Risk (types)

Countries with high percentage of endangered species

Stuff in book about mosquitoes

Alkaline

IKC (international wildlife committee)

Endangered species justification

IUCN (international union for the conservation of nature

Lacey Act 1900

Act aiding in the restoration of birds in parts of the US where they have been more scarce

 At what size is the population growth rate zero in the figure below (more than one answer may be correct)?

[image: image1.wmf]0

A

B

C

D

E

100

Rate of Growth (100%)

Population Size

An ecological island is:

a) an island uninhabited by humans

b) the transition zone between two or more distinct ecosystems

c) an island managed for the preservation of specific natural features

d) an area that is biologically isolated

e) public land set aside to protect the habitats of endangered species

A key to successful wildlife management is monitoring a population’s age structure. What does it suggest, if a shift in catch of commercial fish towards younger ages is observed?

a) this is an early sign of over-exploitation

 b) that the fish stock has reached its carrying capacity

c) that the fishing is done according to the logistic growth curve d) that the fish stock obtained its maximum sustainable yield

e) that global warming is impacting the population

