(18)Before you arrive for the Evolution lab, please

1. Read the lab thoroughly, noting all safety guidelines.

2. Answer these preparatory questions:

What is a “theory” in science?__
Why is evolution considered a theory?_____________________________________

__

Charles Darwin did not formulate the theory of evolution. What was his contribution to this field of study?

__

__

Is Charles Darwin's idea best described as survival of the fittest, or is it better described as survival of the more fit? Explain your answer.

__

__

__

If beads represent alleles in the simulation, why are you instructed to take what amounts to two beads per individual?

__

What information does Hardy-Weinberg provide about certain populations?

__

__

Are populations in Hardy-Weinberg equilibrium changing genetically over time?__
What is the difference between positive and negative selection?

__

__

In the Volvocine line of algae, which traits are considered to be more recently acquired?

__

Which types of evidence are used to place species in an evolutionary line?______
__

Do you suppose the above placement could be debated? ____________________

What would make you more confident about the placement of species in a lineage?

__

To preview what you will be looking for in lab, use www.cellsalive.com or another source to select 2 algae from the Volvocine line. Identify and sketch them below.

