Evolution Study Guide
7th grade Science
1. Darwin’s finch species have common evolutionary ancestors but live on different islands. How did these differences in the finches beaks maybe occur?
___________Each species evolved to take advantage of locally available resources______
2. Charles Darwin proposed the mechanism for the evolution of species was __________Natural Selection____. Give support for Darwin’s proposal
The survival of a population is more than random survival of individuals_______.

3. Why are large populations better able to survive sudden environmental changes than smaller populations? ____Large populations have a greater likelihood of the presence of traits which are useful in the new environment______.
4. Charles Darwin’s model of evolution allowed for ___the adaptation of species over time to better suit environmental conditions__. This model depends on which condition being true? __Species tend to produce more offspring than their environment can support_______.
5. When Darwin in 1835 explored the Galapagos Islands, he discovered that each island had different species of _finches__. Each species filled a different ____niche__ on the islands. What did Darwin think caused these differences?
The __environmental conditions_____ favored the natural selection of different birds.

6. Why did Darwin think Giraffes are a good example of Natural Selection? __Giraffes have longer necks today than they had many generations ago ___.

7. Which statements are examples of Natural Selection as a mechanism of the theory of Evolution:
True or False:
_____F______ a. Only organisms that look exactly like their parents will survive and reproduce?
_____T_____ b. Only some individuals in a population survive to adulthood.

_____T_____ c. Individuals in a population are slightly different from one another.
8. Killer bees are able to kill tree frogs. If the tree frogs population has lived near the killer bees for a long time, it is more likely for those tree frogs to have stronger legs in order to run faster. Explain why this occurs? Hint: It is an environmental factor that does what? _an environmental factor that selects for tree frogs with longer legs____.
9. A population of rats is exposed to a new, dangerous disease. What is most helpful in allowing the population to survive? __ The rats have large genetic variations_____.
10. A scientist discovers 3 species of animals on different islands that have very similar bones and organs. According to the theory of evolution, what is the most likely reason for the similarity? ________The animals come from a common ancestor________.
11. If animals have homologous structure of bones what is the most likely reason these animals have homologous bones? ___These animals share a common ancestor___.
12. Three different species of salamanders live in a swamp. Species A with gray spots lives under thick patches of reeds. Species B is green and sleeps in the grass. Species C is brownish and digs holes in the mud to make its home. A highway is built over the swamp. During construction a new species kills the green grass and it turns brown. Which species is in the most danger from the change? ________ Species B_.
13. What are the most common causes of extinction of a species? ___Significant loss of species’ habitats due to a natural disaster________.

14. If a change to which a bird, animal, or any living species occurs and they are unable to adapt. What happens to this organism? ____They would become extinct__.
15. What could cause older fossils to be found closer to the surface of the Earth than newer fossils?________ Plate tectonics shifted the earth and the fossils____.
16. Scientists gather evidence for the theory of evolution by using radioactive dating. What does this do? ____By using radioactive dating scientists can find the ages of fossils of similar species__.
17. How is the theory of evolution supported by fossil evidence? ___The age of fossils shows that species have changed and evolved over time__.
18. Why are rapid changes more likely than slow changes to cause extinction? ____ Rapid changes alter an environment more quickly than affected species can adapt to the changed conditions________.
19. A population of donkeys on an island has extremely low genetic diversity. Which event could cause the extinction of the population? Very slow increases in average winter temperatures or rapid changes in several environmental conditions?

Please underline the correct answer.
