[Type text]	[Type text]	[Type text]

Name _____________________________

Evolution (p. 126 – 132)

I. Evolution & Natural Selection

	1. Define the term evolution.
	
		Evolution –

	

	2. Describe a definition of evolution using reference to a gene pool.

	3. How does each of the following affect evolution of a species?
	
		1. Mutations : ___

		2. Migration : ___

		3. Genetic Drift : ___
	
			__
	
		4. Natural Selection : __

			__

	4. Who published On The Origin Of Species in 1859, and is credited with developing a
	 theory of evolution based on natural selection?

	5. Identify the four conditions necessary for natural selection to occur.
	
		Condition #1 : ___
	
		Condition #2 : ___
	
		Condition #3 : ___
	
		Condition #4 : ___
	
	6. Define the term fitness.
	
		Fitness –

	7. Define the term artificial selection.
	
		Artificial Selection –

	8. According to artificial selection, how has an abomination of nature (like the dachshund)
	 evolved?

	9. How has artificial selection affected crop and livestock production?
[bookmark: _GoBack]

II. Speciation & Extinction

	1. Define the term speciation.
	
		Speciation –

	2. Define allopatric speciation and give an example of it occurring in nature.
	
		1. Allopatric Speciation –

			Example : ___

	3. Define the term extinction.
	
		Extinction –

	4. What percentage of all the organisms to EVER live on Earth are currently extinct?
	
		______________%
	
	5. What was the largest known extinction of all time on Earth about 250 million years ago?
	
		__
	
	6. What percentage of land and marine species became extinct?
	
		Land Species = ________% 		Marine Species = ________%

Exolution . 12615,

2 Do o o bt i e b s k-

L ——

a0 i O i 1, i e

L ———
Cundisass

