Name:___Date:_____________Class:__________
[bookmark: _GoBack]All in the Family: Evolution Student Sheet– From PBS Learning

Visit the following website and click Launch: http://illinois.pbslearningmedia.org/resource/tdc02.sci.life.evo.allinthefamily/all-in-the-family/

Part 1: Wolf, Shark and Dolphin

1. What type of organism gave rise to life 3.8 billion years ago? ___________________

2. What is one of the elephant’s closest living relatives? ____________________________

3. Which 2 animals do you predict are most closely related?
(Dolphin, Shark, Wolf)

a. Go to Appearance:
i. Which 2 are the most similar in appearance? _____________________
b. Go to Anatomy:
i. Which 2 have the most similar limbs? _____________________________
ii. Which 2 have the most similar Jaws? ______________________________
iii. Which 2 have the most similar Cranium? _________________________

4. What is the common ancestor of Dolphins, Wolves and Sharks? ________________

Part 2: Bear, Opossum and Raccoon

5. Which 2 animals are most closely related? (Opossum, Bear, Raccoon)

c. Go to Appearance
i. Which 2 appear the most similar? _________________________________
d. Go to Anatomy
i. Which has a pouch? ___
e. Go to Development
i. Which 2 have a placenta? ___
ii. Which 2 are the most developed at birth? ________________________
f. Go to Molecular
i. Which 2 Pairs have the most similar DNA sequence?
1. _______________________and_____________________
2. _______________________and_____________________

Part 3: Human, Sponge and Tunicate

6. Which 2 species are most closely related? (Human, Sponge, Tunicate)
a. Go to Appearance
i. Which 2 appear the most similar? _________________________________
b. Go to Anatomy
i. Which 2 have a brains? ___
c. Go to Development
i. Which 2 have a notochord? ___
ii. Which 2 have gill arches? ___
d. Go to Molecular
i. Which 2 Pairs have the most similar DNA sequence?
1. __________________and____________________
2. ___________________and____________________

Part 4: Research and Analysis (no longer on the website)

7. What are some structures (other than appearance) that you can look at to determine how closely related different species are?

g. __

h. __

i. __

8. Write down one of your favorite animals. __

j. What other species do you think might be it’s closest relatives? _______

__

k. Do some research online, who are the closest relatives? ________________

__

9. Why do you think they call it the Tree of Life?

Evolution: All in the Family - Student Companion Sheet

Visit the following website and click Launch: http://illinois.pbslearningmedia.org/resource/tdc02.sci.life.evo.allinthefamily/all-in-the-family/

Part 1: Wolf, Shark and Dolphin

1. What type of organism gave rise to life 3.8 billion years ago? 1 Celled organisms

2. What is one of the elephant’s closest living relatives? The hyrax

3. Which 2 animals do you think are most closely related?
(Dolphin, Shark, Wolf)

a. Go to Appearance:
i. Which 2 are the most similar in appearance? Dolphin and Shark

b. Go to Anatomy:
i. Which 2 have the most similar limbs? Dolphin and Wolf
ii. Which 2 have the most similar Jaws? Dolphin and Wolf
iii. Which 2 have the most similar Cranium? Dolphin and Wolf

4. What is the common ancestor of Dolphins, Wolves and Sharks? Lamprey

Part 2: Bear, Opossum and Raccoon

5. Which 2 animals are most closely related? (Opossum, Bear, Raccoon)

a. Go to Appearance
i. Which 2 appear the most similar? Opossum and Raccoon

b. Go to Anatomy
i. Which has a pouch? Opossum

c. Go to Development
i. Which 2 have a placenta? Bear and Raccoon
ii. Which 2 are the most developed at birth? Bear and Raccoon

d. Go to Molecular
i. Which 2 Pairs have the most similar DNA sequence?
1. Bear and Raccoon
2. Opossum and Echidna

Part 3: Human, Sponge and Tunicate

6. Which 2 species are most closely related? (Human, Sponge, Tunicate)
e. Go to Appearance
i. Which 2 appear the most similar? Sponge and Tunicate

f. Go to Anatomy
i. Which has a brain? Human and Tunicate

g. Go to Development
i. Which 2 have a notochord? Humans and Tunicate
ii. Which 2 have gill arches? Humans and Tunicate

h. Go to Molecular
i. Which 2 Pairs have the most similar DNA sequence?
1. Humans and Tunicates
2. Sponges and Choanoflagellate

Part 4: Research and Analysis (no longer on the website)

7. What are some structures (other than appearance) that you can look at to determine how closely related different species are?

l. __

m. __

n. __

8. Write down one of your favorite animals. __

o. What other species do you think might be it’s closest relatives? _______

__

p. Do some research online, who are the closest relatives? ________________

__

9. Why do you think they call it the Tree of Life?

i th iy vanStdeot St From S Lesring

o oty

A W 2 hovath st S s

4 Wittt common et o Dofins Wohs s Sk

5V 2:mals e s sl b (Opssm B con)

o

