EVOLUTION CONCEPT MAP
Chapters 22-25

Your task is to create one or a couple concept maps to show how the concepts are related. Include a brief description of the concept in the text box (shape) and put words on the arrows to show why you linked the certain concepts together.

Use your book, online activities, study guide to create your concept map. You need to read, process, and think how these concepts relate to how and why organisms change through time.

CONCEPTS TO INCLUDE:

natural selection

evolutionary adaptation

paleontology

catastrophism

gradualism

uniformitarianism

Lamarck’s idea of evolution

Darwin

descent with modification

Origin of Species

artificial selection

natural selection
homology

homologous structure

vestigial organs

molecular homologies

biogeography

endemic species
microevolution
population genetics

gene pool

Hardy-Weinberg equation

Hardy-Weinberg equilibrium
 (5 conditions)

mutations
genetic drift

bottleneck effect

founder effect

gene flow
directional selection

disruptive selection

stabilizing selection

speciation

macroevolution

phylogeny

systematics

convergent evolution

adaptive radiation (divergent)

coevolution

punctuated equilibrium

analogous

taxonomy

binomial nomenclature (genus, species)

taxon

domain, kingdom, phylum, class, order, family, genus, species
