


A wildlife biologist studies living organisms such as birds, mammals, reptiles, and amphibians and their habitats, their life history, population changes, and movement patterns.

Dr. Deborah Finch
Research Wildlife Biologist
Ph.D., University of Wyoming—
Laramie
USDA Forest Service scientist

<http://www.naturalinquirer.org>


Dr. Deborah Finch


Important Scientist Characteristics

I am good at remembering details such as the names of species, and I have a natural curiosity about how things work. I link one idea to another idea to create a brand new idea. I like to think carefully before I act and I am good at meeting deadlines.

Example of a simple research question I have tried to

answer: How do changes in the environment affect populations of birds and mammals? How vulnerable are birds and mammals to long-term changes in climate? How do birds and mammals respond to the removal of fire fuels and invasive species?

Technology or equipment used in research: I use mist nets to capture songbirds. A mist net is like a fine volleyball net. Birds get caught in the netting, but are not injured. I measure each bird and put a numbered band on it to keep track of it over time. Then, I open my hands and watch the bird fly away.

: Most Exciting Discovery

: My favorite science experience was
: climbing to the top of El Triunfo, a
: Biosphere Reserve in Mexico, to set
: up a forest program with Mexican
: protected areas. I went in search of
: the resplendent quetzal, a tropical
: bird with bright green feathers and
: a long tail.

: When did you know you wanted to be a scientist?

: I learned I wanted to study
: science in college when I took an
: ecology course. I wanted a profession
: where I could work outdoors and
: learn more about wild animals and
: plants. In high school, I also belonged
: to a science club whose members
: hiked in the Sierra Nevada, and that
: experience had an influence on me.