
NATURAL SELECTION PPT WORKSHEET A
Objectives:

1. Explain how species change over time.

2. Define natural selection

3. Describe Charles Darwin's observations

4. Describe the peppered moth case study

Important Vocabulary:

Variation

Adaptation

Survival of the Fittest

Traits

Evolution

Natural Selection

Natural Selection

· An important ________________ in explaining how species___________________________.
· Helps maintain __.

Charles Darwin's Observations:

1. Organisms have the ability to produce more offspring than can usually ________________.
2. Members of the same species normally have slight differences called _____________________. (They are not all identical!)
3. Members of a species must __________________ with each other and with other species to survive. Some organisms cannot successfully compete for limited resources.
4. Some members of a species have _____________ that are helpful for survival, called ____________________. Other traits are not helpful for survival.
5. Those organisms with traits that are helpful for survival are more likely to ________________ and reproduce than those without these traits.
6. The ability to _________________________ establishes the population for the next generation.

Survival of the Fittest:

· Natural selection is sometimes referred to as "________________________________."
· Being "fit" means that an organism has ____________________, traits that help it to survive.
· More importantly, being "________" means that the organisms are able to pass their genes onto the next generation.

Examples:

Interesting Scientific Fact:

After talking to local farmers, Charles Darwin discovered that the farmers had been using artificial selection for centuries. The farmers and ranchers never allowed their stock to reproduce on their own. Instead, they always allowed their best plants and animals to reproduce, but did not allow the weak ones to reproduce. This type of reproduction creates stronger, better produce and livestock.

The Process of Natural Selection:

· Traits are passed from ___________________ to __________________.
· Those organisms that survive pass on the ____________ for those _____________ that helped them survive.

· Organisms without those traits helpful for survival are less likely to reproduce, so their genes are _________ likely to be passed on to the next generation.
· Organisms that can survive long enough to reproduce are able to determine the ___________________ of the next generation.

Natural Selection and the Environment:

· If the ______________________ stays the same, then natural selection favors the organism with certain adaptations.
· Organisms with these adaptations (traits) survive and _________________________.
· Organisms that do ______ possess these traits may not survive long enough to reproduce.
· The population adjusts to the environment over time through _____________________ or the failure to reproduce.

What Happens if the Environment Changes?
· When the ______________________ changes (which it almost always does), then other ______________________ might be favored.
· The traits that helped an organism survive in one environment may not help in another situation.

Example: Peppered Moth Study:

There are two types of peppered moths: 1.

2.

· Normally, they are found in ____________ amounts in forested areas of England.
· During the Industrial Age, the ____________ variety almost became extinct in areas around factories because the factories produced large amounts of black soot that covered everything for miles.
· The ____________ moths were able to hide on trees and it became hard for their predators to find them.
· The _____________ variety was very easy to see and the predators had no trouble finding and eating them.
· Therefore, only the ___________ moths survived long enough to reproduce.
· As the environment changed, it favored the __________ color over the white color.
· In areas where the environment had not changed, ___________ moth variations were found with the same population numbers.
· The _______________________ determined which variation would survive long enough to ____________________________.
· The next generations were almost exclusively _____________ colored peppered moths.

Evolution:

There is much evidence that the Earth has changed greatly over the last 4.6 billion years. _____________________________ has continually favored the __________________ of organisms with _________________________ that make them suited to their _____________________________. However, since the environment has changed, the species have changed. This is referred as ____________________________.

