https://selldocx.com/products

1. In Europe during th/testelblar/legin/trodubtlionedohpthysical-anthropology-15e-jurmain a. all species had evolved from a common ancestor. b. evolution was the result of natural selection acting upon genetic variation. c. all forms were created by God and did not change over time. d. most species had become extinct over time. e. life was created slowly, over millions of years. ANSWER: c DIFFICULTY: Factual 27 REFERENCES: LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1 OTHER: Pickup 2. The belief that species do not change but are the same as when first created is known as fixity of species. a. the Great Chain of Being. b. c. heliocentric. uniformitarianism. d. natural selection. e. ANSWER: a DIFFICULTY: Factual REFERENCES: 27 LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1 OTHER: Pickup 3. Just as technological change is based on past achievements, scientific knowledge builds on previously developed hypotheses. a. ideas. b. technology. c. d. theories. e. beliefs. d ANSWER: DIFFICULTY: Factual REFERENCES: 26 LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1 OTHER: New 4. The plan of the entire universe was viewed as a. the binomial system. b. natural selection. uniformitarianism. c. God's design. d. Lamarckism. e. ANSWER: d DIFFICULTY: Factual REFERENCES: 28 LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1

OTHER: Pickup 5. How did the discovery of the Americas (New World) impact European understanding of biological diversity? a. It exposed them to plants and animals they had never before seen. b. It proved the validity of biblical texts. c. It demonstrated fixity of species. d. It supported standing notions of the Great Chain of Beings. It had no impact on notions of biological diversity. ANSWER: DIFFICULTY: Factual REFERENCES: 28 LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1 OTHER: Pickup 6. The fact that anatomical structures appear to be uniquely fitted to the functions they serve was the basis for the theory of uniformitarianism. theory of natural selection. b. theory of the inheritance of acquired characteristics. c. d. theory of catastrophism. argument from design. e. ANSWER: e DIFFICULTY: Factual REFERENCES: 28 LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1 OTHER: Pickup 7. Which sixteenth-century Polish mathematician was credited with removing the earth as the center of all things (heliocentric)? John Ray a. Copernicus b. Galileo Galilei c. d. Aristotle Charles Lyell e. ANSWER: b DIFFICULTY: Factual REFERENCES: 28 LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1 OTHER: Pickup 8. Who first recognized that species were groups of organisms that were distinguished from other such groups by their ability to reproduce? John Ray a. Charles Darwin b. Carolus Linnaeus

Alfred Russel Wallace

Jean-Baptiste Lamarck

c.

d.

e.

ANSWER:			a		
DIFFICULTY:			Factual		
REFEREN	CES:		29		
LEARNING	G OBJECT	TIVES:	INTR.JURM.18.2.1 - 1		
OTHER:			Pickup		
9. Who dev	veloped the	e binomial system of classifying	biological organisms?		
	a.	Jean-Baptiste Lamarck			
	b.	Georges Cuvier			
	c.	Carolus Linnaeus			
	d.	Charles Lyell			
	e.	Erasmus Darwin			
ANSWER:			c		
DIFFICUL	LTY:		Factual		
REFEREN	CES:		29		
LEARNING	G OBJECT	TIVES:	INTR.JURM.18.2.1 - 1		
OTHER:			Pickup		
b. c. d.	was a propoposed alwas a suppedeveloped	a binomial system of classificationnent of evolutionary change. Il notions of fixity of species. Forter of Charles Darwin. Theories of natural selection.	on for plants and animals. a Factual 29 INTR.JURM.18.2.1 - 1		
OTHER:	OBOLICI	1, 13.	Pickup		
species cou 1 0	nt. Althound give rise. a. Alfreb. George. Erassed.	igh he did not think nature was pose to another. ed Russel Wallace rges-Louis Comte Leclerc de Buf mus Darwin			
ANSWER:			b		
DIFFICUL			Factual		
REFEREN		RIVER C	30		
LEARNING	i OBJECI	TIVES:	INTR.JURM.18.2.1 - 1		
OTHER:			Pickup		

12. Which naturalist attempted to explain the evolutionary process by suggesting a dynamic relationship between species and the environment?

•	d. C	Galileo Galilei	
•	e. C	Charles Lyell	
ANSWER:			a
DIFFICUL	LTY:		Factual
REFEREN	CES:		30
LEARNING	G OBJI	ECTIVES:	INTR.JURM.18.2.1 - 1
OTHER:			Pickup
13. Who w	as the	first to offer a scientific explanation	on for how species changed?
	a.	Carolus Linnaeus	
	b	Jean-Baptiste Lamarck	
	c.	Charles Lyell	
	d	. Charles Darwin	
	e.	Erasmus Darwin	
ANSWER:			b
DIFFICUL	LTY:		Factual
REFEREN	CES:		30
LEARNING	G OBJI	ECTIVES:	INTR.JURM.18.2.1 - 1
OTHER:			Pickup
14. The the	eory tha	at the frequent use of an organ cau	used it to be enhanced was developed by
	a.	C1 1 D '	
	b.	Carolus Linnaeus.	
	c.	Georges Cuvier.	
	d.	Charles Lyell.	
	e.	Jean-Baptiste Lamarck.	
ANSWER:			e
DIFFICUL	LTY:		Factual
REFEREN	CES:		30
LEARNING	G OBJI	ECTIVES:	INTR.JURM.18.2.1 - 1
OTHER:			Pickup
15. The rol	le of the	e environment as a significant fac	tor in evolutionary change was first recognized and stated by
	a.	Jean-Baptiste Lamarck.	
	b.	Georges Cuvier.	
	c.	Thomas Malthus.	
	d.	Charles Darwin.	
	e.	Charles Lyell.	
ANSWER:			a
DIFFICUL	LTY:		Factual
REFEREN	CES:		30
LEARNING	G OBJI	ECTIVES:	INTR.JURM.18.2.1 - 1

Jean Baptiste Lamarck

Georges-Louis Comte Leclerc de Buffon

Erasmus Darwin

a.

b.

c.

OTHER:			Pickup
16. The term	m "biolog	gy" was coined by	
	a.	Jean-Baptiste Lam	narck.
	b.	Georges Cuvier.	
	c.	Thomas Malthus.	
	d.	Charles Darwin.	
	e.	Charles Lyell.	
ANSWER:			a
DIFFICUL	TY:		Factual
REFEREN	CES:		31
LEARNING	G OBJEC	TIVES:	INTR.JURM.18.2.1 - 1
OTHER:			Pickup
17. The the offspring is		characteristics acquired	during the lifetime of an individual could be passed on to that individual's
а	ı. natu	ral selection.	
t	o. catas	strophism.	
C	the i	nheritance of acquired	characteristics.
Ċ	l. unif	ormitarianism.	
e	e. fixit	y of species.	
ANSWER:			c
DIFFICUL	TY:		Factual
REFEREN	CES:		30
LEARNING OBJECTIVES:		TIVES:	INTR.JURM.18.2.1 - 1 INTR.JURM.18.2.2 - 2
OTHER:			Pickup
		e extinction and the sulns is known as	bsequent appearance of more modern forms could be explained by a series of
	a.	natural selection.	
	b.	catastrophism.	
	c.	use-disuse theory.	
	d.	uniformitarianism.	
	e.	descent with modifie	cation.
ANSWER:			b
DIFFICUL	TY:		Factual
REFEREN	CES:		32
LEARNINC	G OBJEC	TIVES:	INTR.JURM.18.2.1 - 1 INTR.JURM.18.2.2 - 2
OTHER:			Pickup
19. The opp	ponent of	Jean-Baptiste Lamarch	k who proposed the theory of catastrophism was
11	a.	Charles Lyell.	• • •
	b.	Alfred Russel Wa	llace.
	c.	Thomas Malthus.	

Erasmus Darwin.

d.

e.	Georges Cuvier.		
ANSWER:		e	
DIFFICULTY:		Factual	
REFERENCES:		32	
LEARNING OBJECT	TIVES:	INTR.JURM.18.2.1 INTR.JURM.18.2.2	
OTHER:		Pickup	
20. Thomas Malthus			
a. proposed that	at population size is kej	ot in check by the limi	ted availability of resources.
b. wrote the the	eory of catastrophism.		
c. wrote the the	eory of uniformitariani	sm.	
d. had no influ	ence on the developme	nt of Darwin's and W	allace's theories of natural selection.
e. was a sixtee	nth-century mathemation	cian.	
ANSWER:			a
DIFFICULTY:			Factual
REFERENCES:			32
LEARNING OBJECT	TIVES:		INTR.JURM.18.2.1 - 1
OTHER:			Pickup
21. Who proposed th	at population size incre	eases at a faster rate th	an food supplies?
a.	Erasmus Darwin		
b.	Alfred Russel Wal	lace	
c.	Thomas Malthus		
d.	Charles Lyell		
e.	Jean-Baptiste Lam	arck	
ANSWER:			c
DIFFICULTY:			Factual
REFERENCES:			37
LEARNING OBJECT	TIVES:		INTR.JURM.18.2.1 - 1
OTHER:			Pickup
22. Who wrote <i>Princ</i>	1 0	mphasized the princip	le of uniformitarianism?
a.	Charles Darwin		

b. Charles Lyell

Alfred Russel Wallace c.

Jean-Baptiste Lamarck d.

Thomas Malthus e.

ANSWER: b

DIFFICULTY: Factual REFERENCES: 32

LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1

OTHER: Pickup

23. The principle of uniformitarianism

a. stated that the geological processes that operated in the past are still occurring in the present.

b. was a problem for the development of evolutionary theories. c. proposed that the earth was only a few thousand years old. d. was the same as the theory of catastrophism. e. was first proposed by Georges Cuvier. ANSWER: a DIFFICULTY: Factual REFERENCES: LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1 OTHER: Pickup 24. Which concept, proposed by Charles Lyell, was to have a profound effect on nineteenth-century scientific thought? a. Recent origins for earth b. The role of catastrophic events in producing geological phenomena c. Natural selection d. The immense age of the earth and uniform processes e. The inheritance of acquired characteristics ANSWER: d DIFFICULTY: Factual 1 REFERENCES: 32 LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1 OTHER: Pickup 25. Mary Anning is credited with a. the principle of uniformitarianism. b. being the co-discoverer of natural selection. c. became known as one of the world's leading "fossilists." d. being married to Charles Darwin. writing the book *Principles of Geology*.

c

ANSWER:

DIFFICULTY: Factual REFERENCES: 33

LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1

OTHER: New

26. Charles Darwin

- a. grew up in modest circumstances.
- b. began to doubt the fixity of species during a voyage around the world in the 1830s.
- c. received no formal education.
- d. spent two years in Africa where he developed the theory of natural selection.
- e. was a physician who studied natural history as a hobby.

ANSWER: b
DIFFICULTY: Factual
REFERENCES: 34

LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1 INTR.JURM.18.2.2 - 2

INTR.JUKWI.16.2.2

OTHER: Pickup

_			<i>Beagle</i> believing in th	ne fixity of species, what impact changed his beliefs?			
		with whom he traveled					
		•	•	to contemporary species			
	c. The distance from church and society						
	d. The death of his child						
	discove	ry of savages which loo	ked more like apes				
ANSWER:				b			
DIFFICULTY				Factual			
REFERENCE				34			
LEARNING (<i>OBJECT</i>	TVES:		INTR.JURM.18.2.1 - 1			
OTHER:				Revised			
28. Which co	ntempoi	rary of Charles Darwin a	also developed a theo	ory of evolution by means of natural selection?			
	a.	Charles Lyell					
	b.	Jean-Baptiste Lamai	rck				
	c.	Erasmus Darwin					
	d.	Alfred Russel Walla	ice				
	e.	Georges Cuvier					
ANSWER:			d				
DIFFICULTY	<i>Y</i> :		Factual				
REFERENCE	ES:		38				
LEARNING C	<i>OBJECT</i>	TIVES:	INTR.JURM.18.2.1 - 1				
			INTR.JURM.18.2.2	- 2			
OTHER:			Pickup				
		viduals who possess favors the basis for the theory		e likely to survive and reproduce than those who possess			
a.		rmitarianism.					
b.	natur	al selection.					
c.	the in	heritance of acquired ch	naracteristics.				
d.	catas	trophism.					
e.	the fi	xity of species.					
ANSWER:		-		b			
DIFFICULTY	<i>Y</i> :			Factual			
REFERENCE	ES:			39			
LEARNING C	<i>DBJECT</i>	TIVES:		INTR.JURM.18.2.2 - 2			
OTHER:				Pickup			
				in developing his theory of evolution?			
a. Popu	ılation s	ize increases more rapid	lly than food supplies	5.			
		npetition among individu					
c. Spec	ies are ı	unchanging types, and in	ndividual variation w	ithin a species is not important.			
d. Ther	e is biol	ogical variation in all m	embers of a species.				

c

ANSWER:

e. Favorable variations are passed on and accumulate in populations over time.

DIFFICULTY:			Factual
REFERENCES:			39
LEARNING OBJE	CCTIVES:		INTR.JURM.18.2.2 - 2
OTHER:			Pickup
R1 Which of the	following	is NOT one of the fundamen	tals of evolutionary change produced by natura
selection?	ionowing	is two folic of the fundamen	tais of evolutionary change produced by natura
	ust be inhe	erited if natural selection is to	act on it.
b. Natural s	election ca	annot occur without population	on variation in inherited characteristics.
		measure that changes as the	
		an act only on traits that affec	_
		an animal during its lifetime	-
ANSWER:	quires of		a
DIFFICULTY:			Factual
REFERENCES:			41
LEARNING OBJE	CTIVES:		INTR.JURM.18.2.2 - 2
OTHER:			New
32 Which species	in the Gala	inagos Islands was fundamental	to Darwin's evolutionary ideas?
2. Which species	a.	The boobies	to But will be volutionally facus.
	b.	The seals	
	c.	The tortoises	
	d.	The finches	
	e.	The iguanas	
ANSWER:			d
DIFFICULTY:			Factual
REFERENCES:			39
LEARNING OBJE	CTIVES:		INTR.JURM.18.2.2 - 2
OTHER:			New
33. Selective press	sures		
a. rem	ain constan	t, regardless of the environment	
b. are	unimportan	it in the evolutionary process.	
c. can	change if e	environmental conditions change	».
d. are	directionles	ss and random.	
e. are	not related	to adaptation.	
ANSWER:			c
DIFFICULTY:			Factual
REFERENCES:			39
LEARNING OBJE	CTIVES:		INTR.JURM.18.2.2 - 2
OTHER:			Pickup

a.

34. "Fitness," in an evolutionary sense, refers to an individual's strength.

reproductive success.

	d.	size.			
	e.	age at dear	th.		
ANSWER:					b
DIFFICULTY:					Factual
REFERENCES:					39
LEARNING OB	JECTIVE	S:			INTR.JURM.18.2.2 - 2
OTHER:					Pickup
					•
35. DNA was o	discovere	ed in what	year?		
		a.		1953	
		b.		2003	
		c.		2005	
		d.		1987	
		e.		1961	
ANSWER:					a
DIFFICULTY:					Factual
REFERENCES:					42
LEARNING OB	JECTIVE	S:			INTR.JURM.18.2.3 - 3
OTHER:					New
36. The human	genome v	as sequenc	ed in which y		
		a.		1998	
		b.		2003	
		c.		1953	
		d.		2005	
		e.		1973	
ANSWER:					b
DIFFICULTY:					Factual
REFERENCES:					38
LEARNING OB	JECTIVE	S:			INTR.JURM.18.2.3 - 3
OTHER:					New
27 31 . 1 . 1	,•		1	• .1 1	4 1
37. Natural sele			, but it i nimals	is the population	on that evolves.
	a. 1-				
	b.		nvironment		
	c.		ndividuals		
	d.	_	opulations		
Augues	e.	f	inches		
ANSWER:					c
DIFFICULTY:					Factual
REFERENCES:					39
LEARNING OB	JECTIVE	S:			INTR.JURM.18.2.2 - 2
OTHER:					Revised

aggressiveness.

c.

^{38.} Creationists have been promoting laws that mandate teachings of creationism in public school, yet which U.S.

Constitution Ai	mendment h	as overruled these	laws?				
a.	a. The Eighteenth Amendment						
b.	The Third Amendment						
c.	The First Amendment						
d.	The Thirteenth Amendment						
e.	These lav	vs have not been o	overruled.				
ANSWER:				c			
DIFFICULTY:				Factual			
REFERENCES	:			45			
LEARNING OF	BJECTIVES:			INTR.JURM.18.2.4 - 4			
OTHER:				Revised			
39. Religious g	roups that be	elieve in an absolu	ıtely literal interp	retation of the Bible are called			
	a.	protestants.					
	b.	orthodox.					
	c.	shamans.					
	d.	messiahs.					
	e.	fundamentalis	ts.				
ANSWER:				e			
DIFFICULTY:				Factual			
REFERENCES	:			43			
LEARNING OF	BJECTIVES:			INTR.JURM.18.2.4 - 4			
OTHER:				Revised			
40. Evolution is	s a theory th	at has little scienti	fic support.				
		a.	True				
		b.	False				
ANSWER:				False			
DIFFICULTY:				Factual			
REFERENCES	:			26			
LEARNING OF	BJECTIVES:			INTR.JURM.18.2.1 - 1			
OTHER:				Pickup			
41. The "argum	nent from de	sign" was only au		sed by Charles Darwin.			
		a.	True				
		b.	False				
ANSWER:				False			
DIFFICULTY:				Factual			
REFERENCES				28			
LEARNING OF	BJECTIVES:			INTR.JURM.18.2.1 - 1			
OTHER:				Pickup			
42. Erasmus Da	arwin was pr	obably an importa		Charles Darwin's evolutionary thinking.			
		a.	True				
		b.	False				
ANSWER:				True			

DIFFICULTY:			Conceptual
REFERENCES:			30
LEARNING OBJECTIVES:			INTR.JURM.18.2.1 - 1
OTHER:			Pickup
	ently displace	ed natural selection	as mainstream science's most accepted theory of
evolutionary change.		-	
	a.	True	
	b.	False	
ANSWER:			False
DIFFICULTY:			Factual
REFERENCES:			30
LEARNING OBJECTIVES:			INTR.JURM.18.2.1 - 1
OTHER:			Pickup
44. Georges Cuvier, author of	Principles of	f Geology, is consid	ered the founder of modern geology.
	a.	True	
	b.	False	
ANSWER:			False
DIFFICULTY:			Factual
REFERENCES:			32
LEARNING OBJECTIVES:			INTR.JURM.18.2.1 - 1
OTHER:			Pickup
45. Charles Darwin formulate	ed his theory o	of natural selection	while visiting the Galápagos Islands and observing its
finches.		_	
	a.	True	
	b.	False	
ANSWER:			False
DIFFICULTY:			Factual
REFERENCES:			34-37
LEARNING OBJECTIVES:			INTR.JURM.18.2.1 - 1
OTHER:			Pickup
46. Charles Darwin acknowle	dged the imp	ortance of sexual re	production when formulating his theory of natural selection.
	a.	True	
	b.	False	
ANSWER:			True
DIFFICULTY:			Factual
REFERENCES:			37
LEARNING OBJECTIVES:			INTR.JURM.18.2.2 - 2
OTHER:			Pickup
47. Charles Darwin refrained controversial nature.	from immedi	ately publishing his	theory of natural selection because he was aware of its
Contro (Cibiai Hatare.	a.	True	
	b.	False	

ANSWER:			True
DIFFICULTY:			Factual
REFERENCES:			38
LEARNING OBJECTIVES:			INTR.JURM.18.2.2 - 2
OTHER:			Pickup
48. There are no well-docume	nted example	es of natural selection	on operating in natural populations.
	a.	True	
	b.	False	
ANSWER:			False
DIFFICULTY:			Factual
REFERENCES:			40-41
LEARNING OBJECTIVES:			INTR.JURM.18.2.2 - 2
OTHER:			Pickup
49. While Darwin argued for mechanisms of evolutionary		ot of evolution and	d the role of natural selection, he did not understand the
incenanisms of evolutional	a.	True	
	ь. b.	False	
ANSWER:	0.	1 disc	True
DIFFICULTY:			Factual
REFERENCES:			40-41
LEARNING OBJECTIVES:			INTR.JURM.18.2.3 - 3
OTHER:			New
50. The fields of evolutions	ry and devel	lonmental hiology	have been merged into a new field of evolution called
"evo-devo" by several scien		iopinentai olology	have been merged into a new field of evolution caned
	a.	True	
	b.	False	
ANSWER:			True
DIFFICULTY:			Factual
REFERENCES:			40-41
LEARNING OBJECTIVES:			INTR.JURM.18.2.3 - 3
OTHER:			New
51. Intelligent Design is not so	cience becaus	se creationists insist	that their view is absolute and infallible.
	a.	True	
	b.	False	
ANSWER:			True
DIFFICULTY:			Factual
REFERENCES:			44
LEARNING OBJECTIVES:			INTR.JURM.18.2.4 - 4
OTHER:			Pickup
52. Some surveys show that a	bout half of a	ıll Americans do no	t believe evolution occurs.

a.

True

b. False

ANSWER: True
DIFFICULTY: Factual
REFERENCES: 43

LEARNING OBJECTIVES: INTR.JURM.18.2.4 - 4

OTHER: Pickup

53. Proponents of "creation science" hold that their ideas are absolute and infallible.

a. Trueb. False

ANSWER: True
DIFFICULTY: Factual
REFERENCES: 44

LEARNING OBJECTIVES: INTR.JURM.18.2.5 - 5

OTHER: Pickup

54. Explain how traditionally held views prevented wide acceptance of evolutionary theories in nineteenth-century Europe and America. Give specific examples.

ANSWER: Answers may vary

DIFFICULTY: Conceptual REFERENCES: 25-26

LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1

OTHER: Pickup

55. Explain what the period called the Scientific Revolution is and its importance to the development of evolutionary

ANSWER: Answers may vary

DIFFICULTY: Factual REFERENCES: 28-29

LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1

OTHER: Pickup

56. Describe the work of John Ray and Carolus Linnaeus and how it served as precursors to the theory of evolution.

ANSWER: Answers may vary

DIFFICULTY: Factual REFERENCES: 29-30

LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1

OTHER: Pickup

57. Outline Lamarck's theory of inheritance of acquired characteristics. According to this theory, what was the environment's role in biological change?

ANSWER: Answers may vary

DIFFICULTY: Factual REFERENCES: 30

LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1

OTHER: Pickup

58. Explain who Alfred Russel Wallace was and how he was influential to the theory of natural selection. ANSWER: Answers may vary DIFFICULTY: Factual REFERENCES: 38-39 LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1 OTHER: Pickup 59. How did the expedition on the HMS Beagle influence Darwin's development of evolutionary theory? Answers may vary ANSWER: DIFFICULTY: Conceptual REFERENCES: 34-36 LEARNING OBJECTIVES: INTR.JURM.18.2.1 - 1 OTHER: Pickup

OTHER: Pickup

60. Explain how the study of the finches from the Galapagos Islands of Ecuador influenced Darwin's understanding of natural selection.

ANSWER: Answers may vary

DIFFICULTY: Factual REFERENCES: 35-36

LEARNING OBJECTIVES: INTR.JURM.18.2.2 - 2

OTHER: Pickup

61. How is natural selection related to environmental factors? How can selective pressures change? Give an example.

ANSWER: Answers may vary

DIFFICULTY: Factual REFERENCES: 38

LEARNING OBJECTIVES: INTR.JURM.18.2.2 - 2

OTHER: Pickup

62. Explain how the peppered moth in England is a very good example of natural selection and adaptation.

ANSWER: Answers may vary

DIFFICULTY: Conceptual

REFERENCES: 40

LEARNING OBJECTIVES: INTR.JURM.18.2.2 - 2

OTHER: Pickup

63. Describe the four fundamentals of evolutionary change and the importance of fertility.

ANSWER: Answers may vary

DIFFICULTY: Factual REFERENCES: 41-42

LEARNING OBJECTIVES: INTR.JURM.18.2.2 - 2

OTHER: Pickup

64. Discuss the definition of fitness as it pertains to natural selection.

ANSWER: Answers may vary

DIFFICULTY: Factual REFERENCES: 39

LEADNING OD IECTIVES.	INITE HIDM 19 2 2
LEARNING OBJECTIVES:	INTR.JURM.18.2.2 - 2
OTHER:	Pickup
65. Discuss the opposition to evolution to biblical creationism over evolution.	lay in the United States and why 42 percent of Americans favor
ANSWER:	Answers may vary
DIFFICULTY:	Factual
REFERENCES:	43
LEARNING OBJECTIVES:	INTR.JURM.18.2.3 - 3
OTHER:	New
66. Explains the various factors that pose oppo	osition to evolution today.
ANSWER:	Answers may vary
DIFFICULTY:	Factual
REFERENCES:	43
LEARNING OBJECTIVES:	INTR.JURM.18.2.4 - 4
OTHER:	Pickup
67. Provide a brief history of opposition to evo	olution in the United States.
ANSWER:	Answers may vary
DIFFICULTY:	Factual
REFERENCES:	44-45
LEARNING OBJECTIVES:	INTR.JURM.18.2.6 - 6
OTHER:	Pickup
68. Explain why creationists oppose evolution	and how they continue to attack its teachings.
ANSWER:	Answers may vary
DIFFICULTY:	Conceptual
REFERENCES:	45-46
LEARNING OBJECTIVES:	INTR.JURM.18.2.4 - 4
OTHER:	Pickup
69. Many people argue that evolution is "only fit the definition.	a theory." Define <i>theory</i> and then describe how evolution does or does not
ANSWER:	Answers may vary
70. Discuss the role of differential fertility in a	
ANSWER:	Answers may vary
71. Many people in the United States believe is people do not accept evolution as an explanati	in the biblical creation. What factors may account for the fact that many on for the origins and diversity of life?
ANSWER:	Answers may vary
72. Explain why Charles Lyell's principle of t	uniformitarianism was important to Charles Darwin and Alfred Russel

Answers may vary

ANSWER:

Wallace as they developed their theories of biological evolution.