WILDLIFE ECOLOGY AND MANAGEMENT
Course Code: FBM 3107
Credit Units: 3 CU

Contact Hours: 45

Course Description
The course enables students to understand and appreciate the need to conserve wildlife in-situ and ex-situ. Relationships and interactions between wildlife forms and the abiotic and biotic environmental factors are covered. Students acquire knowledge and skills to develop and manage wildlife conservation programmes for international, national, regional and community development. 

Objectives

· To integrate wildlife biodiversity into forestry activities and research. 
· To understand the management of forest trees without undermining any other form of biodiversity. 
· To provide alternative sources of income (e.g. ecotourism) from forests other than timber
· To understand wildlife management, conservation and ecology

· To understand wildlife-habitats interactions

Learning Outcomes

· Students design, conduct and monitor wildlife populations

· Students manage Protected Areas for sustainable development

· Students can design and conduct research in socio-economic and ecological aspects in wildlife management.

Course Outline (Details with contact hours per section)

· Importance of wildlife in forestry (2 LH; 2 PH)

· Biodiversity, ecotourism and conservation (4 LH; 4 PH)

· Wildlife ecology and its management (5 LH; 5 PH)

· The ecology of wildlife forest ecosystems. (5 LH; 5 PH)

· Population growth, distribution and natural control. (3 LH; 3PH)

· Human impact on wildlife and natural disasters.(2 LH; 2 PH) 

· Impact of habitat change on wildlife population. (2 LH; 2 PH)

· Impact of wildlife on plantation forest establishment. (2 LH; 2 PH)

· Conventions treaties and the role of international bodies on wildlife conservation.(3 LH; 3 PH) 

· Threats to wildlife and wildlife human conflicts.(2 LH; 2 PH) 

Mode of delivery: 

Lectures: 30 CH

Practicals: 30 PH

Mode of assessment

· Continuous assessment (coursework field practical reports, tests) = 40%

· University examinations = 60%

Basic Reading List 

Begon, M. Harper J.L, C.R. Townsend, 1996. Ecology: individuals, populations and communities. Blackwell publishers, Oxford.

Begon, M. Harper J.L, C.R. Townsend, 1996. Ecology: individuals, populations and communities. Blackwell publishers, Oxford.

Graeme C.A and Sinclair, R.E, 1994. Wildlife Ecology and Management. Blackwell Publishers. Oxford

Journals: Journal of Wildlife Management; Wildlife Biology; Biological Conservation; Conservation Biology; African Journal of Ecology. Graeme C.A and Sinclair, R.E, 1994. Wildlife Ecology and Management. Blackwell Publishers. Oxford

Krebs C.J. 1978. Ecology: Experimental analysis of distribution and abundance. Second edition. Harper & Row, Publishers, Ince. New York.

Krebs C.J. 1978. Ecology: Experimental analysis of distribution and abundance. Second edition. Harper & Row, Publishers, Ince. New York.

Meffe, G. K., Caroll, C. R., and Contributor (1997). Principals of Conservation Biology. Sinauer Associates, Inc. 

Meffe, G.K. Carroll, C.R. Contributors (1997). Principal of Conservation biology. Second edition. Sinauer Associates, Inc. 

Meffe, G.K. Carroll, C.R. Contributors (1997). Principal of Conservation biology. Second edition. Sinauer Associates, Inc. 
