Student Name_____________________
 Date____________________ Period_______

Lesson 53: Charles Darwin and Natural Selection
Lesson Due Date: _____________
Grade Earned_________
Teacher Initials_____

	Vocabulary
	Define the following words that were included in today’s lesson:

Natural selection-
Biological adaptation-
Galapagos Islands-

	Writing for Credit

	Darwin’s Theory of Natural Selection laid the groundwork for countless scientists that would succeed him. However, his theory had some weaknesses. What were they?

	Connections to Learning
	What prior knowledge made today’s lesson more meaningful? What did you know already? (“Free write” in this area.)

	Summary
	Summarize today’s lesson: What occurred? What did you learn?

	Practice
	What do you still need to study/practice/reinforce? (You MUST write something here.)

Practice and Application Questions
	1. _____
	1. The information below was printed on a calendar of important events in the field of biology.

1859

Darwin Publishes

On the Origin of Species by Natural Selection
This information is most closely associated with

1. an explanation for the change in types of minerals in an area through ecological succession

2. the reasons for the loss of biodiversity in all habitats on Earth

3. an attempt to explain the structural similarities observed among diverse living organisms

4. the effect of carrying capacity of a population

	2. _____

3. _____
	Base your answers to questions 2 and 3 on the passage below and on your knowledge of biology.

When Charles Darwin traveled to the Galapagos Islands, he observed 14 distinct varieties of finches on the islands. Darwin also observed that each finch variety ate a different type of food and lived in a slightly different habitat from the other finches. Darwin concluded that the finches all shared a common ancestor but had developed different beak structures.

2. The 14 varieties of finches are most likely the result of

1. absence of biodiversity

2. biological evolution

3. asexual reproduction

4. lack of competition
3. The different beak structures mentioned in the last sentence were most likely influenced by

1. selection for favorable variations

2. environmental conditions identical to those of the common ancestor

3. abnormal mitotic cell division

4. characteristics that are acquired during the bird’s lifetime

	
	4. When Charles Darwin was developing his theory of evolution, he considered variations in a population important. However, he could not explain

how the variations occurred. Name two processes that can result in variation in a population. Explain how these processes actually cause variation.
[image: image1.emf]

This lesson page was taken from

“Living Environment: Biology Lecture and Homework Workbook - 100 Daily Assignments That Make A Difference”
Copyright 2010: Michael H. Comet, South Lewis High School, Turin, New York 13473.

Use and copying privileges without modification hereby granted for not-for-profit educational use by certified teachers.

