Persistent Organic Pesticides Sample Test Questions

1. Imagine you have been invited to Salmon Fishing on a charter boat going on Lake Michigan. Describe the advised restrictions on eating Lake Trout caught in Lake Michigan for each member of your family.

2. List four of contaminants found in Michigan fish. How can we know whether all fish contain these contaminants, and if there is valid data for these warnings?

3. Organic pesticides are substances are likely to be retained in the tissues of living organisms rather than excreted in the urine. Where will theses substances be stored in an organism?

4. How do EPA studies help us assess “Biological Magnification” – gradual accumulation and concentration of toxins through trophic levels in the food chain?

5. Describe and explain three ways the actions of one person (Rachel Carson) made a difference in all of our lives.

6. I have heard it said that we are a nation governed not by individuals, but by the rule of law. How were the concerns raised by “Silent Spring” addressed by our government?

7. What Federal Agency did Richard Nixon, President of the United States establish on December 2, 1970 to ensure the requirements set forth in Title 42 of the United States Code could be fulfilled?

8. How are the regulations concerning “Water Quality Guidance For The Great Lakes System” as published in the Code of Federal Regulations Title 40, Part 132 enforced?

9. Using what you have learned during this unit describe the major processes that need to occur in order to effect lasting and significant changes in our society.

10. What do you do that may involve the use or consumption of pesticides or herbicides?

11. What alternatives are there to the use of pesticides or herbicides that may support a more sustainable environment?

12. Based on evaluation of the Bald Eagle Counts, give an estimate of what you think are realistic time frames necessary to both degrade and then to clean up an ecosystem (how long does it take to damage and then repair damage to our environment).

