Name: _______________________________
Date: ____________________
Period: _________

Natural History Museum of Los Angeles County Field Trip

Answer each of the following questions fully. Remember to explain, describe, and commit your thoughts to paper as thoroughly as you have space for.

Collapse? Exhibit:

1) According to the exhibitor, what 5 factors contribute to the collapse of a society?

2) Before continuing on to the exhibit, circle the one (from question #1) that you think is the greatest challenge for the United States of America. Why did you select that one?

3) The exhibitor is contrasting the Classic Maya with the Tokugawa Period in Japan. What is he trying to demonstrate?

4) What is Australia doing to manage its limited natural resources like wood, water, and soil?

5) Circle the terms that are most significant to Southern California:

· Water Scarcity

· Air Quality

· Urban Growth

· Terrorism

· Dwindling Water Supplies

· Shifting Patterns of World Trade

Listen to the multimedia presentation to answer the next two questions.

6) What kind of biome is greater Los Angeles?

7) Why is rain water considered dangerous?

8) As you move through the remainder of the museums exhibits, keep an eye out for the following species. Are they extinct or extant?

	Species
	Extinct or Extant?

	Megamouth (Coelacanths)
	

	Great Indian Hornbill
	

	California Condor
	

	Great Auk
	

	White Pelican
	

	Trumpeter Swan
	

	Ivory-billed Woodpecker
	

	Short-legged rhinoceros
	

	Carolina Parakeet
	

	Passenger Pigeon
	

	Pacific Oarfish
	


9) Describe the habitats where you might find Grizzly Bears:

	Biome
	Description

	Arctic
	

	Montane
	

	Tundra
	

	Coniferous Forest
	

	Deciduous Forest
	

	Grasslands
	

	Chaparral
	

	Deserts
	

	Riparian/Wetlands
	


10) Why do you think that grizzly bears can live in all these different habitats?

11) Find the exhibit (2nd floor) of the ecological succession of chaparral. How many species do you see in each of the four timeframes?

	Time
	# of Species of Plants

	Recent Burn
	

	Six months post fire
	

	3 years post fire
	

	mature 15 year-old chaparral
	


12) In the bird hall, provide a representative species of bird for each order given.

	Order
	Representative Species

	Columbiformes
	

	Charadriiformes
	

	Apodiformes
	

	Spenisciformes
	


13) In the Director’s Hall. Which tooth is elongated in the Narwhal skull? Left or right?

14) In the Director’s Hall. How many toes does a Galapagos tortoise have on its front foot? ____ Its back? ____

15) In the Director’s Hall. What does a mycologist study? ___________

16) How much of your weigh is bones? Step on the scale to find out! ____________

17) What happens to the proportion of bone as a species mass increases?

18) Find the Chick or the Egg Display. Read the physiological explanation as to which came first. Do you agree?

19) After touring the museum, explain its overall function? What role does it play in society?

20) Can you borrow items from the museum’s collection? What would you borrow and why?

