Genetic Facts and Fallacies

The purpose of this questionnaire is not to test you on what you know about genetics, but rather to point out what you don’t know and hopefully trigger your interest in finding out some of the “truths” in genetics. It will be interesting to come back to this questionnaire after we have studied genetics and see how your new answers compare to those you made before our studies. At that time, you should be able to explain why each of the incorrect statements is not true.

Below are 20 statements that relate to various genetic principles, some of which are true and some of which are false. Mark your answers with a “T” or an “F”.
1. Certain acquired characteristics, such as mechanical or mathematical skill

may be inherited.

2. Identical twins are always of the same sex.

3. Fraternal twins are more closely related to each other than to other

 children in the family.

4. The father determines the sex of the child.

5. Each parent contributes half of a child’s genetic makeup.

6. Certain thoughts or experiences a mother has may mark or alter an
unborn child.

7. Color blindness is more common in males than in females.

8. Parents may transmit to offspring characteristics that the parents

 themselves do not show.

9. Certain hereditary characteristics are influenced by the blood.

10.
 Identical twins are more closely related than fraternal twins.
11. Certain inherited traits may be altered by the stars, moon or planets early

 in development.

12. Males are biologically stronger than females.

13. The tendency to produce twins may run in families.

14. A craving for food, such as strawberries, may cause a birthmark on an
 unborn child.

15. Many of a person’s inherited traits are not apparent.

16. The parent with the stronger will contributes more to a child’s inheritance
 than the other parent.

17. If a person loses a limb in an accident, it is likely that he or she will have a
 child with a missing limb.

18.
 The attitude of parents towards each other influences the emotional

 makeup of an unborn child.

19. Children born to older parents usually lack the vitality of those born to
 younger parents.

20. The total number of male births exceeds female births each year.
Introduction to Genetics Terms

Name _______________________

Date __________________ Per __

Directons: Use your book and/or a dictionary to define these terms.

1. Heredity ___

2. Genetics ___

3. Chromosomes ___

4. Genes ___

5. Alleles ___

6. Gametes __

7. Self pollination ___

8. Cross pollination __

9. True (Pure) breeding ___

10. Dominant allele___

11. Recessive allele ___

12. Homozygous ___

13. Heterozygous (hybrid) ___

14. Genotype ___

15. Phenotype __
