Concept Map Darwin

Name:___________

Date:_______

Period:_____

Standards:

· BI.7 a. Students know why natural selection acts on the phenotype rather than the genotype of an organism.
· BI. 8. a. Students know how natural selection determines the differential survival of groups of organisms.
· BI. 8. e Students know how to analyze fossil evidence with regard to biological diversity, episodic speciation, and mass extinction?
Objectives: SWBAT…
· Explain how natural selection determines the differential survival of groups of organisms.
· Analyze multiple sources of evidence for evolution.
· Explain how a great diversity of species increase the chance that at least some organisms will survive major changes in the environment
· Analyze fossil evidence with regard to biological diversity, episodic speciation, and mass extinction.
Directions:

1.) Open the following hyperlink.http://www.classzone.com/cz/books/bio_09/book_home.htm?state=CA
2.) When the website is opened in your browser click on Interactive Review.

3.) Click on the arrow on the far left-hand side of the screen. Then click on 10. Principles of Evolution.

4.) Then click on concept maps.

5.) Then click on section 2.

6.) Click on the words and move them into the appropriate circle in the concept map.

7.) Submit the concept map when you are done.

8.) Keep making corrections to your concept map until you have the correct answers.

9.) Capture a screenshot of your score and concept map and paste it into Table 1. below. To capture the screen shot click on Insert in your word document. Then click on “Screen Shot”. Then click on “Screen Clipping” and select the screen, which shows your completed concept map and score.

10.) Answer the follow up questions.

Table 1: Screen Shot of Completed Concept Map
	

Follow-up Questions:

· Answer the questions in complete questions.
· You may use the resources below to help with this.

Resources:

· http://www.pbs.org/wgbh/nova/search/results/?q=Darwin
· http://www.aboutdarwin.com/
Questions:
1. Where did Darwin travel to make his scientific discoveries?

2. What evidence did Darwin collect on his journey on the Beagle?

3. What is the difference between interspecific variation and intraspecific variation?

4. Why were Darwin’s ideas considered controversial?
