Chapter 9 /10

· Differentiate between population and species.

· Define three factors that influenced Darwin’s proposal of natural section.

· Know and be able to give examples of the five sources of evidence that support the theory of evolution.

· Explain why alternative theories do not fit the diversity observed on Earth.

· Define natural selection and fitness. Discuss specific adaptations of a particular organism and explain how those adaptations make the organism better fit for its environment.

Chapter 11

· Distinguish between biological species and genealogical species.

· Define reproductive isolation. Know and give examples of the prefertilization and postfertilization barriers.

· Identify three factors that must occur prior to speciation.

Chapter 12

· Describe the three-domain classification system, including the characteristics of the kingdoms in the eukaryote domain.

· Identify at least five products from organisms that have commercial value.

Chapter 13

· Define demographic transition, carrying capacity and population pyramid.

· Discuss density dependent and density independent factors that limit population growth.

· Explain the value of knowing the carrying capacity for a particular population.

· Interpret a population pyramid for a particular country and predict possible outcomes for that country 30 to 50 years in the future.

· Describe policies that could help a country slow its population growth.
Chapter 14

· Define extinction, mass extinction, background extinction, eutrophication, habitat, predators, producers, and decomposers.

· Name and explain the 4 general categories of activities that threaten the existence of species.

· Define parasites, competitive exclusion, keystone species, biological community, ecological niche, food web, mutualism

· Be able to name and give examples of consequences of extinction.
· Discuss the importance of predation, competition, and mutualism.

· Be able to discuss taking action to preserve biodiversity, i.e., review table 14.3.
Chapter 15

· Define biome and list the 4 basic types of terrestrial biomes.
· Be able to describe the characteristics of the 4 basic terrestrial biomes and know the subtypes of each.

· Summarize the main differences between freshwater and saltwater biomes

· Define ecological footprint and urban sprawl. Be able to give examples of how humans impact biomes through energy use, natural resource consumption, waste water, garbage, and air pollution.

