
Challenge: Humans On A Habitat – A Debate
Outcomes
Students will be expected to

· propose questions and gather information about the relationship among the structural features of plants and animals in their environments and identify the positive and negative impacts of humans on these resources (204-1, 108-8)
Assessment
Students are able to debate the positive and negative impact of humans on plants and animals.
Questions
In looking at the habitat around your school or in another location, what is the positive and negative impact of humans on it? 
Materials
paper, clipboards (optional)
Procedure
1. Have students work in groups of 4.
2. Have one group be the pro human impact on a habitat and the other group is the negative impact on a habitat. 
3. The groups that are doing a local habitat should go outside and write down all of the things they observe that humans have added or had an impact on the habitat. The groups that are doing a habitat that is not local should look up material either on the web or in books.
4. Each group should then discuss the side they are taking and prepare to debate it with the team who is addressing the opposite opinion.

5. The rest of the class will observe the debate and decide which side made the best argument.


