Summer Assignment: E.O. Wilson, The Future of Life
“We need nature… It offers choices our spirit was designed to enjoy.”
E.O. Wilson is a Biology Professor at Harvard that has done a lot of work on Biodiversity and its importance to this planet. He is known for his role as "the father of sociobiology", his environmental advocacy among many other things. This book, The Future of Life, shares many of insights on the environment and man’s role in it that he has gathered during the 50 years of study. Answer the following questions as you go through the book.

1. Give a definition of biodiversity. Feel free to use the glossary.

2. Make a list of FIVE Federal Laws mentioned in the book, cite the page, and indicate the basics of the law. (These are found throughout the book, not just at the beginning).
3. What is ENSO and what does it have to do with El Nino and the changing climate?

4. How is climate related to life? Give an example from the book.

5. What is an invasive plant? List THREE examples from the book and indicate the destruction they have done.

6. What is an endangered species? List THREE examples from the book and what reasons there may be to keep these species around.

7. What is the IUCN Red List? What is the range in which species are disappearing? Why isn’t this an exact number? What are THREE other global treaties mentioned in this book.
8. How many of the 5 to 100,000 million species have been named. How many of those have been studied?

9. List THREE examples of GMO’s and how they compare to their “natural” cousins.

10. What are FIVE known adverse effects of transgenic organisms?

11. List the TWELVE proposals to save biodiversity (page 160-164)
Essay questions:
1. Analyze the following quote from the book and discuss what model from chapter one this supports and why. (Stewardship, Planetary, or Tragedy of the Commons)

“Because all organisms descended from a common ancestor, it is correct to say that the biosphere began to think when humanity was born. If the rest of life is the body, we are the mind. Thus, our place in nature viewed from an ethical perspective is to think about the creation and to protect the living planet.” (p. 132)
2. Take another quote from the book that you like and discuss its significance to you and the planet as a whole.
