Evolution Test

Multiple Choice
Identify the choice that best completes the statement or answers the question.

____	1.	Which of the following was NOT a source for Darwin’s ideas about evolution?
	a.
	characteristics of Galápagos animals

	b.
	selective breeding by farmers and animal breeders

	c.
	the ideas and observations of Thomas Malthus and Charles Lyell

	d.
	scientists’ knowledge of genetic changes

____	2.	Which of the following is NOT an example of natural selection?
	a.
	people breeding horses to run faster

	b.
	bacteria populations becoming resistant to antibiotics

	c.
	insect populations developing resistance to certain pesticides

	d.
	male birds of certain species developing colorful feathers to attract female mates

____	3.	The process consisting of separation, adaptation, and division is
	a.
	mating.
	c.
	resistance.

	b.
	isolation.
	d.
	speciation.

____	4.	Over time, animals may change behavior or physical appearance in response to changes in the environment. What is this called?
	a.
	adaptation
	c.
	genetic change

	b.
	genetic variation
	d.
	resistance

____	5.	What is the process by which organisms that are better adapted to their environment survive and reproduce more successfully than less well adapted organisms do?
	a.
	species separation
	c.
	genetic change

	b.
	genetic resistance
	d.
	natural selection

____	6.	A characteristic that can be passed from parent to offspring through genes is called a
	a.
	resistance.
	c.
	genetic change.

	b.
	sediment.
	d.
	trait.

____	7.	Scientists compare organisms’ DNA to support the theory that all species share a common
	a.
	separation.
	c.
	population.

	b.
	ancestor.
	d.
	environment.

____	8.	A spider may produce hundreds of eggs, only a few of which may survive. This is an example of
	a.
	overproduction.
	c.
	genetic change.

	b.
	speciation.
	d.
	division.

____	9.	Which of the following is NOT an example of natural selection?
	a.
	elephants passing the tuskless trait to their offspring

	b.
	male birds developing extremely colorful displays of feathers

	c.
	insects developing pesticide resistance

	d.
	dog owners breeding their pets to produce friendlier offspring

____	10.	A characteristic that improves an organism’s ability to survive is a(n)
	a.
	adaptation.
	c.
	reproduction.

	b.
	inherited variation.
	d.
	breeding.

____	11.	Darwin could not answer all of the questions regarding his new theory, because he did not know about
	a.
	adaptation.
	c.
	reproduction.

	b.
	inherited variation.
	d.
	genetics.

____	12.	Darwin theorized that individuals having an advantage due to their traits or abilities will be more likely to survive and reproduce. His theory is known as
	a.
	evolution.
	c.
	adaptation.

	b.
	speciation.
	d.
	natural selection.

____	13.	Trace remains of organisms that lived long ago are called what?
	a.
	adaptations
	c.
	genetics

	b.
	fossils
	d.
	offspring

____	14.	What did Charles Darwin help to explain?
	a.
	the age of Earth
	c.
	how fossils are formed

	b.
	how species change over time
	d.
	genetics

____	15.	Which of the following did NOT help Darwin create his theory?
	a.
	the age Earth
	c.
	knowledge of genetics

	b.
	the birds of the Galápagos
	d.
	selective breeding of dogs and horses

____	16.	What helps an organism survive in its environment?
	a.
	adaptation
	c.
	division

	b.
	separation
	d.
	resistance

____	17.	What is a trait?
	a.
	a kind of fossil
	c.
	a new species

	b.
	a genetic change
	d.
	a genetically determined characteristic

____	18.	Which of the following is NOT a result of natural selection?
	a.
	horses that are bred to be faster
	c.
	bacteria that survive antibiotics

	b.
	insects that are able to resist insecticides
	d.
	elephants that are born without tusks

____	19.	Which of the following do scientists think was an ancestor of whales?
	a.
	a large tree
	c.
	a shark

	b.
	an ancient fish
	d.
	an ancient land mammal

____	20.	After visiting the Galápagos Islands, why did Darwin wait to publish his ideas on evolution and natural selection?
	a.
	He was afraid that his father would disapprove of his theories.

	b.
	The printing press was not invented until 15 years later.

	c.
	He waited until he had enough supporting evidence from his own research and from other scientists.

	d.
	He immediately embarked on another journey to Asia and Africa to collect more data.

Completion
Complete each statement.

	21.	Species producing more offspring than will survive to maturity is the part of natural selection called ____________________.

	22.	Individuals in a population having traits that either increase or decrease their chance of survival is the part of natural selection called ____________________.

	23.	Individuals in a population competing for limited resources is the part of natural selection called ____________________.

	24.	Individuals in a population being more likely to survive and pass their adaptive traits to their offspring is the part of natural selection called ____________________.

	25.	Species that are closely related are more likely to have ____________________ DNA.

Use the terms from the following list to complete the sentences below.
	genetic code
	reproduce

	well adapted
	natural selection

	behavioral
	environment

	26.	The theory of natural selection explains how a population changes in response to its ____________________.

	27.	If natural selection is taking place, a population will tend to be ____________________ to its environment.

	28.	The individuals that are likely to survive and ____________________ are the ones that are the best adapted at the time.

	29.	Scientists have learned that traits are inherited through the ____________________ of DNA.

	30.	After the 1850s, pollution caused tree trunks to become darker. The dark peppered moth could blend in with the dark tree trunks, which kept them from being eaten by predators, and the dark peppered moth population increased. This is an example of ____________________ in action.

	31.	An adaptation that helps an organism find food, protect itself, or reproduce is a ____________________ adaptation.

Use the terms from the following list to complete the sentences below. Some terms will not be used.
	evolution
	selective breeding

	offspring
	fossils

	trait
	selection

	speciation
	natural selection

	resistant
	

	32.	The slow process of change through natural selection or genetic change is known as ____________________.

	33.	The formation of new species as a result of evolution is called ____________________.

	34.	Evidence of common ancestors can be found in ____________________ and living organisms.

	35.	Farmers and animal breeders choose to breed animals with desirable traits in a process known as ____________________.

	36.	When an organism with a gene that helps it survive and reproduce actually reproduces, the process of ____________________ occurs.

Use the terms from the following list to complete the sentences below.
	species
	population

	selective breeding
	evolution

	fossil record
	generation time

	37.	Slow changes in populations over time are known as _____________________.

	38.	A group that can mate and have fertile offspring is a(n) _____________________.

	39.	The time between one generation of offspring and the next is _____________________.

	40.	The history of life shown by remains of once-living organisms is the _____________________.

Matching

Match each with the correct statement below.
	a.
	adaptation
	d.
	species

	b.
	fossil
	e.
	evolution

	c.
	fossil record
	f.
	tree of life

____	41.	the sequence of life’s history as indicated by fossils

____	42.	a characteristic that improves an organism’s ability to survive

____	43.	the slow process that results in new species

____	44.	a model showing every known species on earth

____	45.	the remains or imprint of an organism

Match each with the correct statement below.
	a.
	generation time
	d.
	speciation

	b.
	division
	e.
	separation

	c.
	adaptation

____	46.	the formation of a new species as a result of evolution

____	47.	the average time between the birth of one generation and the birth of the next generation

____	48.	the splitting apart of a portion of a population

____	49.	the evolving of traits in response to environmental conditions

____	50.	the result of two groups becoming so different that they may no longer interbreed
