

Food Waste and Wildlife
Pre/Post Survey
Answer Key

1. _____ is the variety of life.
Ecosystem **Biodiversity** Biology
2. The more food waste there is the _____ wildlife come to landfills.
More Less
3. Wildlife that go to landfills come _____ humans.
Further from **Closer to**
4. Wildlife that go to landfills can _____ or _____.
Become sick **Overpopulate** Become healthier
5. What is one thing we can we do to protect biodiversity?
Waste more food **Reduce food waste** Plant more crops
6. I feel _____ ready to learn.
Not **Sort of** **Very – no right answer**

