Naturalist who proposed that organisms can
acquire traits during their lifetime and pass

these on to offspring

 JEAN-BAPTISTE LAMARCK

Economist who suggested that if human populations

continue to grow there would be insufficient food

and space

THOMAS MALTHUS

Naturalist whose ideas about evolution prompted

Darwin to publish his book On the Origin of Species

ALFRED WALLACE

Name the two geologists whose ideas about the age
of the earth and processes that shaped it influenced
Darwin.
 JAMES HUTTON & CHARLES LYELL

What was wrong about Lamarck’s idea of

Inheritance of Acquired Characteristics?

 Acquired traits aren’t inherited;

 genes determine characteristics

What Darwin called “survival of the fittest”?

NATURAL SELECTION
Name the boat that carried Darwin on his

5 year voyage

BEAGLE

Ability of an organism to survive in its environment

and reproduce

FITNESS
Inherited characteristic that increases an organism’s

chance of survival

ADAPTATION

Islands where Darwin observed variation in tortoises

GALAPAGOS ISLANDS
A well tested, supportable explanation of natural

events

THEORY

Natural selection can also be called __________

SURVIVAL OF THE FITTEST

Structures that have different mature forms but

develop from the same embryonic tissues, like

whale flipper and a human arm

HOMOLOGOUS STRUCTURES

Homologous structures that is greatly reduced in

size and function

VESTIGIAL ORGANS

Give an example of a vestigial organ

Human appendix or tailbone, whale hips,

Skink legs, etc
When farmers choose to breed the fastest horses or

the cows that produce the most milk they are using

_____________________ selection.

ARTIFICIAL

Darwin’s idea that each living species has descended
with changes from other species over time is called

DESCENT WITH MODIFICATION
The preserved remains of ancient organisms are called
____________________.

FOSSILS

The process in which organisms that are better suited
to their environment survive and reproduce is called

NATURAL SELECTION or SURVIVAL OF THE FITTEST
Change over time; the process by which modern organisms have
descended from ancient organisms

EVOLUTION
Type of macroevolution in which organisms have evolved
from a common ancestor into very diverse forms.
DIVERGENT EVOLUTION or ADAPTIVE RADIATION
ANOTHER NAME FOR ADAPTIVE RADIATION

DIVERGENT EVOLUTION

ANOTHER NAME FOR DIVERGENT EVOLUTION

ADAPTIVE RADIATION

Pattern of macroevolution which explains why dolphins,
penguins, and sharks all have similar bodies and
appendages for swimming, even though they belong
to different groups

CONVERGENT EVOLUTION

A human appendix, whale hipbones, and a skink’s legs
are examples of _______________ organs

VESTIGIAL
Competition for food, space, and other resources among

members of a species is called ____________

STRUGGLE FOR EXISTANCE
Tell one reason why the structure of human chromosome

#2 provides evidence that humans and chimpanzees are related.

Banding patterns match, #2 has telomeres in middle;

#2 has an extra non-functional centromere

All primates including humans lack the ability to make

this vitamin.

VITAMIN C

The Galápagos finches evolved through natural selection

from a common ancestor into a wide variety of different

looking species with different kinds of beaks. This is an

example of __________________ .

DIVERGENT EVOLUTION/ADAPTIVE RADIATION
Ostriches are native to the savannahs of Africa, while

penguins live in the polar regions. Although these birds

are closely-related, they look very different. This is an

example of __________________ .

DIVERGENT EVOLUTION/ ADAPTIVE RADIATION

Ostriches and giraffes are both native to the savannahs

of Africa. They share the same characteristic of

a very long neck. This is an example of _____________.

CONVERGENT EVOLUTION

A change in the DNA sequence caused by a mistake in
DNA replication or exposure to radiation or chemicals

MUTATION
