

Chapter 15 Reading Guide

15-1 The Puzzle of Life's Diversity

1. The variety of living things is called _____
2. What is evolution?

3. A scientific theory is a well-_____ testable _____ of phenomena that have occurred in the natural world.
4. Where was Charles Darwin born? _____ What year? _____
5. During his travels, Darwin made numerous _____ and collected _____ that led him to propose a hypothesis.
6. Look at the map in Fig 15-1, After New Zealand, Darwin stopped where?? _____
Darwin used the Cape of Good Hope to pass what continent? _____
The Galapagos Islands are located to the west of what continent? _____
7. Darwin collected plant and animal _____ at each location and added them to his collection.
8. What did Darwin collect in the Brazilian rainforest? _____
9. Darwin wondered why there were no _____ in Australia and no _____ in England.
10. The glyptodont resembles what living animal? _____ (fig 15-2)
11. Define fossil: _____
12. Which tortoise had the longest neck? (fig 15-3) _____
13. Which of the Galapagos Islands had rich vegetation? _____
14. What part of the tortoise could be used to determine what island it came from? _____
15. He noted that many of the birds on the islands had differently shaped _____
16. Darwin wondered if the animals living on the islands were once members of the same _____

15-2 Ideas That Shaped Darwin's Thinking

1. Most people in Darwin's day believed the earth was only a few _____ years old.
2. Most Europeans believed that neither the planet nor its living species had _____.
3. Fossil evidence caused some scientists to conclude that there were several periods of _____.
4. Based on Hutton and Lyell's work, the earth's age is thought to be _____ of years old.
5. Name two natural forces that can shape valleys and mountains: _____
6. Lyell stressed that scientists must explain past events in terms of processes they can _____
7. Darwin thought that if the earth could change over time, then why not _____

Biology and History --- Match the scientist with the discovery or proposal.

8. _____ Estimates Earth to be millions of years old.
9. _____ Set sail on the H.M.S. Beagle
10. _____ Proposed the idea of inheritance by acquired traits.
11. _____ Predicted that humans would outgrow their space and food.
12. Lamarck was the first to recognize what? _____
13. Describe Lamarck's hypothesis: _____

14. According to Lamarck's hypothesis, what would happen to a bird that did not use its wings?

15. Lamarck's hypothesis was proven to be [correct / incorrect].
16. What did Malthus note about babies? _____
17. What would happen if the human population continued to grow unchecked? _____
18. Why is the world not covered in maple trees and oysters? _____
