Introduction to Environmental Science

Manchester Community College

Manchester, CT 06040

Prof. Ann Hadley

ahadley@mcc.commnet.edu

* This activity is usually completed approximately half way through the course, after discussions on water resources, atmosphere and air quality, and energy resources.

Global Climate Change Activity

Group 1
Your group represents members of the city council for your community. Your community is located in a coastal location in Alaska near Point Barrow (in the northern part of Alaska). The community depends heavily on fishing, hunting and some tourism. The community has a population of about 1000. There is only one minor road leading to your community, and most travel is by air.

 Complete an assessment and describe what might happen to your community if there were a sudden increase in global temperatures (over a 25 year period). Include information on local/regional climate changes including temperature and precipitation patterns; impacts to the food and water supply; regional ecological changes; health concerns; impacts to the local/regional economy; concerns with power supply, and any other societal concerns.

Based on this information, devise a plan for your community to adapt to these changes. Each one of the members of your group should present information on at least one of the points outlined in your plan. (Your group will include 3-4 individuals).

Your group will have 2 class meetings to work on your plan. During the 3rd class meeting you will present your findings (after approximately 20 minutes at the beginning to compete last-minute details). Please develop an outline of your plan’s important points that can be displayed visually on the document camera during your presentation. Group members are required to participate in each class meeting and the group’s presentation.

A valuable resource for project information is the EPA’s Global Warming web site at http://yosemite.epa.gov/oar/globalwarming.nsf/content/index.html

Global Climate Change Activity

Group 2
Your group represents members of the city council for your community. Your community is located in a coastal location in southeastern India. The community depends on light industry as well as fishing and farming. It is trying to support the rapidly increasing technology component of its economy. The community has a population of about 1,000,000.

Complete an assessment and describe what might happen to your community if there were a sudden increase in global temperatures (over a 25 year period). Include information on local/regional climate changes including temperature and precipitation patterns; impacts to the food and water supply; regional ecological changes; health concerns; impacts to the local/regional economy; concerns with power supply, and any other societal concerns.

Based on this information, devise a plan for your community to adapt to these changes. Each one of the members of your group should present information on at least one of the points outlined in your plan. (Your group will include 3-4 individuals).

Your group will have 2 class meetings to work on your plan. During the 3rd class meeting you will present your findings (after approximately 20 minutes at the beginning to compete last-minute details). Please develop an outline of your plan’s important points that can be displayed visually on the document camera during your presentation. Group members are required to participate in each class meeting and the group’s presentation.

A valuable resource for project information is the EPA’s Global Warming web site at http://yosemite.epa.gov/oar/globalwarming.nsf/content/index.html

Global Climate Change Activity

Group 3
Your group represents members of the city council for your community. Your community is located in a coastal location in South Carolina. The community depends heavily on fishing and tourism. The community has a population of about 5,000. Located nearby (and upwind) is a large city of nearly 100,000 people.

 Complete an assessment and describe what might happen to your community if there were a sudden increase in global temperatures (over a 25 year period). Include information on local/regional climate changes including temperature and precipitation patterns; impacts to the food and water supply; regional ecological changes; health concerns; impacts to the local/regional economy; concerns with power supply, and any other societal concerns.

Based on this information, devise a plan for your community to adapt to these changes. Each one of the members of your group should present information on at least one of the points outlined in your plan. (Your group will include 3-4 individuals).

Your group will have 2 class meetings to work on your plan. During the 3rd class meeting you will present your findings (after approximately 20 minutes at the beginning to compete last-minute details). Please develop an outline of your plan’s important points that can be displayed visually on the document camera during your presentation. Group members are required to participate in each class meeting and the group’s presentation.

A valuable resource for project information is the EPA’s Global Warming web site at http://yosemite.epa.gov/oar/globalwarming.nsf/content/index.html

Global Climate Change Activity

Group 4
Your group represents members of the city council for your community. Your community is located in central Oklahoma. The community depends heavily on farming and ranching. The community uses surface water from a local reservoir for crop irrigation and livestock watering. The community has a population of about 2,000, and is located approximately 100 miles from an urban center of 45,000 people.

Complete an assessment and describe what might happen to your community if there were a sudden increase in global temperatures (over a 25 year period). Include information on local/regional climate changes including temperature and precipitation patterns; impacts to the food and water supply; regional ecological changes; health concerns; impacts to the local/regional economy; concerns with power supply, and any other societal concerns.

Based on this information, devise a plan for your community to adapt to these changes. Each one of the members of your group should present information on at least one of the points outlined in your plan. (Your group will include 3-4 individuals).

Your group will have 2 class meetings to work on your plan. During the 3rd class meeting you will present your findings (after approximately 20 minutes at the beginning to compete last-minute details). Please develop an outline of your plan’s important points that can be displayed visually on the document camera during your presentation. Group members are required to participate in each class meeting and the group’s presentation.

A valuable resource for project information is the EPA’s Global Warming web site at http://yosemite.epa.gov/oar/globalwarming.nsf/content/index.html

Global Climate Change Activity

Group 5
Your group represents members of the city council for your community. Your community is located in a coastal location in southern Mexico. The community depends heavily on fishing, and it also depends on tourism from cruise ships. Many excursions are taken to sensitive and beautiful aquatic and wetland habitats for wildlife viewing and snorkeling. The community has a population of about 5,000.

Complete an assessment and describe what might happen to your community if there were a sudden increase in global temperatures (over a 25 year period). Include information on local/regional climate changes including temperature and precipitation patterns; impacts to the food and water supply; regional ecological changes; health concerns; impacts to the local/regional economy; concerns with power supply, and any other societal concerns.

Based on this information, devise a plan for your community to adapt to these changes. Each one of the members of your group should present information on at least one of the points outlined in your plan. (Your group will include 3-4 individuals).

Your group will have 2 class meetings to work on your plan. During the 3rd class meeting you will present your findings (after approximately 20 minutes at the beginning to compete last-minute details). Please develop an outline of your plan’s important points that can be displayed visually on the document camera during your presentation. Group members are required to participate in each class meeting and the group’s presentation.

A valuable resource for project information is the EPA’s Global Warming web site at http://yosemite.epa.gov/oar/globalwarming.nsf/content/index.html

