Name
Class
Date


Skills Worksheet
Chapter 1- Concept Review

MATCHING
In the space provided, write the letter of the description that best matches the term or phrase.


1.
practice of growing, breeding, and caring for plants and animals used for a variety of purposes


2.
study of how living things interact with each other and with their nonliving environments


3.
conflict between short-term interests of individuals and long-term welfare of society


4.
declining number and variety of the species in an area


5.
study of how humans interact with the environment


6.
law describing the relationship between an item’s availability and its value.


7.
characterized by low population growth rate, high life expectancy, and diverse industrial economies


8.
characterized by high population growth rate, low energy use, and very low personal wealth


9.
state in which a human population can survive indefinitely


10.
natural material that can be replaced relatively quickly through natural processes
MULTIPLE CHOICE

In the space provided, write the letter of the term or phrase that best completes each statement or best answers each question.


11.
Which of the following sciences contribute to the field of environmental science?


a.
physics and chemistry
c.
social sciences


b.
biology and earth science
d.
all of the above
Concept Review continued


12.
All of the following make up the three major categories of environmental problems except


a.
loss of biodiversity.
c.
resource depletion.


b.
overpopulation.
d.
pollution.


13.
During the period of human history known as the, human populations grew rapidly because of advances in farming methods.


a.
Industrial Revolution
c.
“Tragedy of the Commons”


b.
agricultural revolution
d.
hunter-gatherer period


14.
Which major changes in human society and the environment occurred during the Industrial Revolution?


a.
People lived in small tribes; many mammals went extinct


b.
Domesticated plants were altered; forest was replaced with farmland.


c.
Fossil fuel consumption, technological efficiency, and environmental pollution increased


d.
Common grazing areas were replaced with closed fields.


15.
What did hunter-gatherers do to alter the environment?


a.
introduce plants to new
c.
burn prairie to maintain 
regions

grassland


b.
over hunt large mammals
d.
all of the above


16.
Developed nations make up about ____________ percent of the world’s population and consume about ___________ percent of its resources.


a.
20, 75
c.
75, 20


b.
50, 75
d.
75, 50


17.
Hardin’s “Tragedy of the Commons” essay addressed the conflicts associated with which environmental challenge?


a.
preventing pollution
c.
curbing overpopulation


b.
preserving biodiversity
d.
protecting shared resources


18.
The ecological footprint for a person in a particular country takes into account what requirements of supporting that individual?


a.
land used for crops
c.
forest area that absorbs pollution


b.
land taken up by housing
d.
all of the above


19.
Attempts to create a sustainable society strive to achieve what?


a.
greater resource consumption
c.
negative population growth


b.
stable resource consumption
d.
restrictions on technology


20.
A cost-benefit analysis balances the cost of an action against


a.
those who benefit from the action.


b.
those who perform the analysis.


c.
what consumers and taxpayers are willing to pay.


d.
the benefits one expects to receive.
	a.	loss of biodiversity


	b.	supply and demand


	c.	“The Tragedy of the Commons”


	d.	agriculture


	e.	developed nation


	f.	environmental science


	g.	ecology


	h.	developing nation


	i.	renewable resource


	j.	sustainability


Original content Copyright © by Holt, Rinehart and Winston. Additions and changes to the original content are the responsibility of the instructor.

Holt Environment Science
2
Science and the Environment

