“Regional and NGO responses to extreme climatic events”

PBL unit on politics & the environment. Worksheet (4/13)

Your name

Title/overall topic

Kind of extreme climatic event

Specific place/region

What kinds of policies and decisions have you found?

Who is making and influencing decisions?

How are they going about doing this?

What different kinds of people are affected? (not everyone suffers equally)

How do the decisions influence how different people are affected a. at the time of the event; b. over the long haul?

What have you learned so far (in addition to what you have stated above)?

What questions do you need to look into?

Sources of useful information you have found

Other resources, e.g., key concepts, arguments, evidence, references, websites, summaries of case studies, quotes, images, people to contact -- including faculty on campus--, relevant courses
