Before the Flood Movie Questions	 Name _______________________ Per ___
https://vimeo.com/190012126
1. Summarize the story told through the painting, “The Garden of Earthy Delights”

2. Who is Ban Ki-Moon?

3. When DiCaprio went to the natural history museum, he studies the extinct animals. List three of the
animals he mentions.

4. Most of our economy is based on fossil fuels: _______________, _________________, _______________
5. While riding in the helicopter, to what does DiCaprio compare the oil mining landscape?

6. The first time DiCaprio heard about global warming, who told him that it was the most important issue
of our time?

7. “The Artic is like the __________________________________ for the northern hemisphere. If it goes
away...it will make floods and droughts more catastrophic..”
8. “If cliate stays at this temperature that its been for the last decade, Greenland is _____________________” 9. When water is no longer stored in ice, what will happen to sea levels?

10. Name a politician who denies the impact of climate change?
11. Why does the movie suggest so many politicians and political pundits deny climate change?

12. How long have scientists know about the problem of global warming?

13. China is prioritizing _____________________________ and _______________________ over coal.
14. What percentages of households in India do not have access to electricity? _________
15. Electricity consumed by one American at home is equivalent to ________________ citizens of India.
16. How many people depend on fish for their daily source of protein? ________________________
17. “Like oceans, ___________________________ absorb carbon from our atmosphere...until we clear
them and light them on fire”.
18. Rainforests are being destroyed in order to plant trees to make ___________________________, one of
the cheapest oils in the world, which makes companies huge profits.
19. What is one fairly easy thing you can change in your diet to help the environment?

20. Elon Musk says that without a tax on ___________________, the world will not switch to sustainable
energy.
21. The UN climate conference of 2015 took place in what city? ____________________
22. What are some things that will happen if the world becomes 4 degrees warmer?

23. ____________________________ will become the world’s first fossil fuel free nation.
24. What concerns does Obama have about the future if we don’t take action?

25. Dr. Piers Sellers from NASA created a model simulation of the earth that shows that Europe will get
__________________________.
26. Pope Francis has called upon the world to accept the science of ______________________________.
27. What recommendations doe the movie suggest at the end?

28. What are 3 big concepts/issues that you learned/took away from watching this film?

29. Did this film have an impact on you? 	Circle one YES or NO
How? Will you make changes? Explain why or why not.

30. Will you recommend this film to your family or friends? 	Circle one YES or NO
Why or why not?

