Chapter 22PRIVATE
 - Descent with Modification: A Darwinian View of Life
Level 1 Items
1. Recognize viewpoints of Evolution proceeding Darwin and identify their main points and characteristics.

2. Identify the assumptions, inferences and outcomes of Darwin's Theory of Natural Selection.

3. Recognize the signs of the process of Evolution through the mechanism of Natural Selection.

Outline
A. Pre-Darwinian Views

 1. Greek Philosophers

 2. Fixed Species Concept

 3. Catastrophism

 a. Fossil Evidence

 b. Theory

 4. Hutton - Gradualism

 5. Lyle - Uniformitarianism

 4. Lamarck's Theory

 a. Use and Disuse

 b. Inheritance of Acquired Characteristics

B. Darwinism

 1. Darwin's Background

 a. Naturalist

 b. Voyage of the Beagle

 c. Alfred Wallace's Paper - 1858

 d. The Origin of Species - 1859

 2. Theory

 a. Common Descent

 b. Natural Selection and Adaptation

 1. Observation 1

 2. Observation 2

 3. Observation 3

 4. Observation 4
 5. Inference 1
 6. Inference 2
 c. Subtleties of Natural Selection

 1. Importance of Populations

 2. Measuring Evolution

 3. Acquired Characteristics

C. The Signs of Evolution – know an example of each area
 1. Direct Observation of Evolution Change
 2. Fossil Record

 3. Homology
 4. Convergent Evolution
 5. Biogeography

 6. Molecular Biology

