Name___ Date________________________ Hour_____

Biology Review Sheet – Chapter 16
The Theory of Evolution

This is a review worksheet intended to help you study the PowerPoint and in-class notes we have discussed. Do this worksheet after you have studied, and try not to use your notes! Good Luck!

Define the Following Terms:

1. Evolution ___

2. Natural Selection __

3. Adaptation ___

4. Homologous structure __

5. Vestigial structure ___

Practice Multiple Choice

_____6.
The part of Lamarck’s hypothesis of evolution that proved to be correct was that

a. evolution is linked to an organism’s environmental conditions.

b. evolution relies on the use and disuse of physical features.

c. acquired traits are passed on to offspring.

d. evolution is a slow process of gradual change.

______7.
On the Galapagos Islands, Darwin saw that the plants and animals closely resembled those of the

a. islands off the cost of North America.

c. islands off the cost of Africa.

b. coast of South American.

d. coast of South Africa.

______9.
When the individuals of two populations can no longer interbreed, the two populations are considered to be

a. different families.

b. different species.
c. the same species.
d. unrelated.

______10.
The fossil record provides evidence that

a. older species gave rise to more-recent species.

b. all species were formed during Earth’s formation and have changed little since then.

c. the fossilized species have no connection to today’s species.

d. fossils cannot be dated accurately.

______11.
Individuals that are better able to cope with the challenges of their environment tend to

a. decrease in population over time.

b. leave more offspring than those more suited to the environment.

c. leave fewer offspring than those less suited to the environment.

d. leave more offspring than those less suited to the environment.

______12.
In response to the darkening of tree trunks by pollution in England, some European peppered moth
populations evolved from

a. dark gray to light gray.
c. light gray to yellow.
b. dark gray to yellow.
d. light-gray to dark gray.

Practice True and False

______14.
There is clear scientific evidence from fossils, transitional species, embryos, anatomical structures, and other sources that the species now on Earth have evolved from ancestral species that are extinct.

______16.
Darwin wrote a book called The Origin of the Species, based on the observations he made during the voyage of the Beagle, to form the theory of evolution by natural selection.

______17.
Fossils have been found that provide a link in the evolution of whales from four-legged land animals.

______18.
The forelimbs of all vertebrates contain the same bones and serve the same function.

______19.
The traits of the individuals best fit to a particular environment tend to increase in a population over time.

______20.
Natural selection caused changes in peppered moth populations.

______21.
One addition to the modern theory of evolution is that mutations create genetic variation

Practice Fill-in-the-Blank

_________________________22.
Over time, change within species leads to the replacement of old species by new

species as less successful species become _______.

_________________________23.
The changing of a species that results in its being better suited to its environment is

called ______.

_________________________24.
Given that the forelimbs of all vertebrates share the same basic arrangement of bones,

forelimbs are said to be _____ structures.

_________________________25.
The ______ of individuals who adapt to changing conditions tend to increase over time.

_________________________26.
A whale’s pelvic bones are _____ structures because they no longer function like the

pelvis of a land vertebrate.

Practice Short Answer

28.
What was Lamarck’s hypothesis regarding evolution?

__

__

29.
Briefly summarize the modern version of Darwin’s theory of evolution by natural selection (4 steps).

__

__

__

30.
 List the 6 types of evidence for evolution and briefly describe each of them.

__

__

__

31. Answer the three questions below for the following scenario.

 A particular species of mouse feeds on the seeds of a single species of cherry

tree. When the mice eat a seed, they digest it completely. The mice choose seeds of

intermediate and large sizes, leaving the small seeds of the cherry tree uneaten.

a. Decide whether or not natural selection is operating and indicate whether there is variability in the population(s).

b. Is there any indication that members of the population(s) differ in fitness? If yes, describe the difference in fitness.

c. Given your answers to parts a and b, what trend’s would you expect to see in the cherry tree? In the mouse?
