

Name _____ Date _____ Per _____

READING GUIDE: 16.1 – Darwin’s Voyage of Discovery (p. 450-453)

Darwin’s Epic Journey

1) Define **EVOLUTION**: _____

2) What ideas were changing in the scientific community (in geology & biology) at the time of Darwin’s travels? _____

3) What 3 patterns of biodiversity did Darwin note on his 5 year voyage on the Beagle? Give an example of each.

- a. _____
- b. _____
- c. _____

4) What are **FOSSILS**? _____

5) Examine the picture in Figure 16.3. What are the similarities and differences between the armadillo and the glyptodont.

READING GUIDE: 16.2 – Darwin’s Voyage of Discovery (p. 454-458)

1) Complete the table below about scientists who contributed to the development of the explanation / theory of evolution by natural selection.

Scientist	Contribution to Darwin’s thinking
James Hutton	
Charles Lyell	
Jean-Baptiste Lamarck	
Thomas Malthus	

2) Describe Lamarck's 2 hypotheses about evolution.

a. Acquired characteristics: _____

b. Inheritance of acquired characteristics: _____

3) Describe why Lamarck's 2 hypotheses were NOT supported.

4) a. Use the picture to the right. According to Lamarck's hypothesis, what occurs between steps 2 and 3 to make the fiddler crab's claw grow larger? _____

b. Which step in the diagram show the **inheritance of acquired traits** as proposed by Lamarck?

5) Define **ARTIFICIAL SELECTION**: _____

6) What is artificial selection's role in evolution? _____
