1) Supportive evidence for evolution is found in studies of 


1. biochemistry


2. embryos


3. compartative antamy


4. all of the answers are correct

2) All of the following are assumptions Hardy and Weinberg made except?


1. no random mating occurs


2. no mutations occur


3. populations must be large


4. no natural selection may occur

3) Which of the following is more likely to have an effect in a small population than in a large population?

1. gene flow


2. genetic drift


3. nonrandom mating


4. natural selection

4) A new species of squirrels formed when a population of squirrels was disrupted by the formation of a canyon. This is an example of what type of speciation?


1. Homologous speciation.


2. Sympatric speciation


3. Allopatric speciation


4. Geological speciation

