Name______________________________________ Date________________ Period_______
Evolution Reader’s Guide – Chap 15

Use your textbook to answer the following questions using complete sentences.

1. What is the definition of evolution?

2. Evolution is a theory. What does it mean to be a theory? Who came up with the theor of evolution?

3. What are some patterns of diversity that Darwin noticed?

4. What did most Europeans in Darwin’s day believe about the Earth and all its forms of life?

5. What was the contribution of Hutton & Lyell?

6. What was Lamarck’s hypothesis?

7. Read, “Inheritance of Acquired Traits”. Provide an example of why this idea is not correct.

8. Malthus reasoned that if the human population continues to grow, sooner or later there will be insufficient living space. Darwin thought that this reasoning also applied to plants and animals. What questions did this make him ask?

9. What book did Darwin publish in 1859 about his voyage and ideas?

10. What was one of Darwin’s most important insights? Give two examples.

11. Darwin noticed that breeders use genetic variation to improve crops and livestock. They do this by only allowing the individuals with the best characterisitcs the chance to reproduce. What is this called?

12. What does Darwin mean by the, “struggle for existence”?

13. What is meant by fitness? What is meant by adaptation?

14. What does Darwin mean by, “survival of the fittest”?

15. Over time, natural selection results in what?
16. What is meant by common descent?

17. Evidence for evolution can be found in several places. Briefly describe how each of the following provides evidence for evolution.

a. Fossil record:

b. Geographic distribution of living species:

c. Homologous body structures:

d. Similarities in embryology:

