Beast in the Garden Reading Questions:
Use these questions to guide your reading, to help you take some notes on the reading, and to prepare for discussion. Write your responses to questions marked with * to turn in!
What was your favorite line in each chapter? Be ready to share!
Start a list of mountain lion natural history facts that you learn while reading this book. E.g. (from this prologue) Preferred habitat? Range? Size?

Prologue:
1. The book is written almost as a suspense/mystery story, but you find out right up front not only what the “crime” was, but also whodunit. Why do you think the author set things up this way?

2. *What is an “ecotone?” What characteristics does it have? What ecotone is the author discussing here? What are “edge effects?”

3. *What is the scientific name of the mountain lion?

4. What does Baron mean when he compares the jogger’s death to an Aztec sacrifice? Is this a valid comparison?

5. What is the nature of the human relationship to wilderness? How and why has it changed in the U.S. – what is the history of this phenomenon?

6. What result has this relationship had on wildlife? On predators in particular? Example – coyotes: why such an increase in their range??

7. P. 11: Return of the “frontier” is called the “wildland-urban interface.” Can you imagine any other potential problems besides interactions with wildlife?

Chapter 1 – A Land without carnivory

1. *Describe what Baron means by Boulder’s “uniqueness.”

2. Geology question… what are the Flatirons??

3. *In what way is Boulder considered a community “in harmony with nature?” What animal has a large urban herd there?

4. *Why is the comparison of Boulder to Eden so apt? What major ecological process is missing, and why? What effect has that had on the wildlife?

5. Remind me to tell you about the story of the “last” grizzly in Colorado…
6. Yellowstone grizzly story – what’s the point of including this story?

7. *Define “habituation” & its implications for human-wildlife interactions

Chapter 2 – Return of the Native

1. What was the motive for early “predator control?” How do you feel about it? Can you relate to that mindset?

2. *National Park management – describe, with respect to wildlife. Example: Grand Canyon, Kaibab Plateau… what happened? (relate to Leopold essay)

3. *How could deer benefit from presence of their predator??

4. What change of heart was brought about as a result of Leopold’s (& others) observations?
