
[bookmark: _GoBack]Chem 1			Hour_____		Name__
Wexler/Steinhorst
Climate Change Questionnaire
Date:
Directions: Answer each question to the best of your abilities; this test score will not count towards your grade. Please write your answers neatly on the lines provided.
Section 1 – True/False
1. ________________ Climate change is causing the world to heat up.

2. ________________ Permafrost is a refrigerator brand name.

3. ________________ Coral reefs are very important because they provide homes to over half of all the species that live in the ocean.

4. ________________ “Non-renewable resources” refers to a resource that will never run out.

5. ________________ We can be 100% sure of how climate change will affect different regions of the world.

6. ________________ The warming of the world’s oceans will not affect anything.

7. ________________ Renewable energy is energy that we can keep using over and over again.

8. ________________ Some populations of northern animals that cannot adapt to the changes caused by climate change may suffer.

9. ________________ One way you can help reduce greenhouse gas emissions is by walking or riding your bike somewhere instead of using a car.

10. ________________ Solar heat refers to energy created by the sun.

11. ________________ Humans contribute greatly to climate change because we add too many greenhouse gases to the atmosphere.

12. ________________ The greenhouse effect is the trapping of solar heat by a “blanket” of greenhouse gases in the atmosphere.

13. ________________ Fossil fuels include oil, gasoline and coal.

14. ________________ Fossil fuels are non-renewable resources that produce greenhouse gases when they are used.

15. ________________ Coral reefs need warmer ocean water to survive and will benefit from climate change.

16. ________________ Solar energy can be used to generate electricity and heat.

17. ________________ As of 2012, the United States produces the most carbon dioxide emissions per-capita.

18. ________________ The term “atmosphere” refers to the thin layer of life on Earth.

19. ________________ As temperatures warm up, we can expect to see southern diseases and parasites moving north.

20. ________________ The term climate change refers to natural and human caused changes in climate that last less than a month.

21. ________________ Climate refers to the average weather conditions of a region over a long period of time.

22. ________________ Some people do not believe that our climate is changing.

23. ________________ Some people think that climate change is not caused by people.

24. ________________ Carbon dioxide is a smelly gas that is not found naturally.

25. ________________ Some ocean species like otters and whales may benefit from climate change because there will be more open water so they can have access to more food.

26. ________________ Climate change may cause water levels to rise because ice bergs are melting.

27. ________________ Climate change may cause water levels to rise because glaciers and polar ice are melting.

28. ________________ Reducing the amount of energy you waste will probably reduce greenhouse gas emissions.

29. ________________ Most scientists do not agree that climate is changing.

30. ________________ Climate change will affect the entire globe in the same way.

31. ________________ The ozone hole has been restored to “normal.”

32. ________________ Chlorofluorocarbons (CFCs) cause global warming.

33. ________________ Scientists have no way to look into the past.

34. ________________ The carbon dioxide put in the atmosphere only stays there for 10 years.

35. ________________ Natural processes that remove carbon dioxide from the atmosphere can keep up with the amount humans put into the atmosphere.

36. ________________ Deforestation (cutting down lots of trees) doesn’t affect global climate.

37. ________________ The Arctic regions will benefit from climate change.

38. ________________ Climate change will cause more severe storms.

39. ________________ Human health is not affected by climate change.

40. ________________ Food supply is not affected by climate change.

41. ________________ Increased amounts of water vapor in the atmosphere is harmless.
Section 2 – Personal Opinion True/False
(There is no right/wrong answer… these are meant to reflect your opinions! True means that you agree with the statement, false means that you disagree with the statement.)
42. ________________ I think the climate is changing.

43. ________________ I think that climate changes naturally.

44. ________________ I think that climate change is accelerated due to human causes.

45. ________________ I think that a temperature increase (by the year 2100) of 2-30C is no big deal.

46. ________________ I think that a sea-level rise (by the year 2100) of 2 meters is no big deal.

47. ________________ I think that sea-level rise will not affect me because Colorado is not near the ocean.

48. ________________ I think that scientists don’t know anything about what will happen if the global temperature increases.

49. ________________ I think global warming is natural and there is nothing humans can do about it.

50. ________________ I try not to waste energy/electricity.

Many questions adapted from Climate Change Challenge at climatechangenorth.ca.
