Seventh Grade

Standard 4, Objective 1

Multiple Choice
a1. A student has brown hair. This is a description of a(n)

A. cell system

B. inherited trait

C. recessive trait

D. acquired trait

a2. Jose plays the piano extremely well but his parents do not play at all. What type of trait is piano playing?

A. inherited

B. musical

C. acquired

D. genetic

a3. Which characteristic would you expect a puppy to acquire from its owners?

A. number of legs

B. eye and hair color

C. ability to wag its tail

D. to come when called

b4. What type of reproduction has occurred when an organism is produced from only one parent?

A. Nonsexual

B. Sexual

C. Unisexual

D. Asexual

b5. What type of reproduction has occurred when an organism is produced from two parents?

A. Nonsexual

B. Sexual

C. Unisexual

D. Asexual

b6. Which type of reproduction results in offspring that are most different from the parent organisms?

A. Nonsexual

B. Sexual

C. Unisexual

D. Asexual

b7. A piece of a geranium plant is cut and placed it in a jar of water in the window. Several weeks later the piece has grown into a new plant. Which of the following is true about the genetic relationship between the first plant and the new one?

A. The two plants are different genetically.

B. The two plants are slightly different genetically.

C. The two plants are genetically identical.

D. There is no way to know the genetic relationship.

c8. Which of the following organisms reproduce asexually?

A. rats

B. mosquitoes

C. bacteria

D. salmon

c9. A flower is a structure that allows which type of reproduction for the plant?

A. Nonsexual

B. Sexual

C. Unisexual

D. Asexual

c10. A plant that grows a new plant from a piece of the stem has which type of reproduction?

A. Nonsexual

B. Sexual

C. Unisexual

D. Asexual

d11. Which structural trait do nearly all children have in common with their parents?

A. same number of legs

B. same types of hobbies

C. same intelligence

D. same eye and hair color

d12. A baby horse will have the most structural traits in common with which animal?

A. a zebra

B. a horse

C. a mule

D. a donkey

d13. Which of the following is a structural trait of all living things?

A. being made of cells

B. having two legs

C. having hair

D. having two types of teeth
Essay

1. Using two examples of each, tell the difference between inherited and acquired traits.

2. Fill in the Venn Diagram with similarities and differences between sexual and asexual reproduction. You should have at least two characteristics in each circle and in the space they overlap.

Reproduction

Sexual
 Asexual

Answers

1. B

2. C

3. D

4. D

5. B

6. B

7. C

8. C

9. B

10. D

11. A

12. B

13. A

Sample Answers:

1. As hard as a person practices, they can not roll their tongue unless they were born with the ability to roll their tongue because it is an inherited trait. However, someone who wants to learn how to whistle can, because that trait is acquired. Also, my mom is left-handed and that’s an inherited trait. Because it is recessive, none of her children ended up being left-handed. But because my mom was left-handed, she taught me how to tie my shoes like a left-handed person does. That’s an acquired trait.

2. Characteristics of sexual reproduction include: 2 parents, offspring different than their parents, blend of parental traits, . Common characteristics to both include: offspring are produced, species continues, offspring have similar structural characteristics to parents. Characteristics of asexual reproduction include: 1 parent, offspring identical to parent

