Seventh Grade

 Standard 4, Objective 2
Multiple Choice

a1. How do the large, flat teeth of a cow help it survive?

A. it can fight off predators

B. it can eat every kind of food

C. flat teeth rarely decay

D. it can grind grasses better

a2. What adaptive advantage do the stripes on a tiger provide?

A. protection from the cold

B. cammoflage in tall grass

C. improvements in eyesight

D. corrects for excessive sunlight

a3. Why do wolves have large sharp teeth?

A. to help them dig burrows to live in

B. to help them kill their prey

C. to help them care for their offspring

D. to help them attract a mate

a4. Human beings walk upright. What adaptive advantage does this provide?

A. we run faster than other animals

B. we see in more colors than other animals

C. it allows us to use our hands

D. it gives us the ability to hear better
b5. Which animal has traits adapted for a water environment but not a land environment?

A. cat

B. spider

C. lizard

D. fish

Use the table to answer the next three questions. It shows the number of each organism that live in the rainforest and a desert.

Number found in:

	Organism
	Rainforest
	Desert

	Fern
	many
	none

	Snake
	some
	some

	Mouse
	none
	many

	Monkey
	many
	none

	Insects
	many
	many

b6. Why might the fern be found in a rainforest but not the desert?

A. It cannot travel that far

B. It cannot protect itself in the desert

C. There are too many other plants

D. There is not enough water

a7. What characteristic would you expect insects to have?

A. high adaptability

B. low reproductive rate

C. few different types
D. the ability to fly

b8. Which organism would be most likely to survive if placed in another ecosystem?

A. fern

B. monkey

C. insect

D. mouse

[image: image1.png]

c9. Dairy cows now produce more milk per cow that ever before. Why?

A. people have changed the genetic make-up of cows

B. cows are always changing in nature

C. cows live in feedlots without grass

D. there are more cows now than ever before
c10. When a genetic trait allows a group of animals to be more likely to survive and reproduce, what happens to that trait?

A. it becomes extinct
B. it becomes more common

C. it becomes the only trait available

D. it cannot be predicted, genetics involves chance

[image: image2.png]

 A

 B

b11. What advantage do the butterflies in picture A have?

A. They are brightly colored.

B. They have large wings

C. They blend with the background

D. They can eat many different kinds of food.

c12. A tangelo is a cross between a tangerine and a grapefruit. Why do plant scientists make genetic crosses like this?

A. the new offspring may have desirable traits

B. we need to keep discovering new fruits to stay healthy

C. they are accidents that scientists cannot prevent from happening

D. artificially produced foods are better for people than natural ones

d13. Why are the bones of bird hollow?

A. to allow for more blood flow

B. to make the bird lighter when flying

C. to allow the bird to lay eggs

D. to give the feathers room to grow
d14. Grasses are very difficult to pull away from the ground. How do their root systems benefit grasses?

A. the absorb water from the soil

B. they make food for the plant

C. they firmly anchor the plant to the ground

D. they make it impossible for the plant to die

d15. Why do dogs grows thicker fur in the winter and shed it in the summer?

A. They are better able to survive different weather patterns

B. They grow hair to get rid of extra food they eat in the winter.

C. They have to replace the hair because it becomes brittle.

D. They used to build their dens out of hair they shed.
Essay

1. Describe four examples of adaptations that animals might have to make them better able to survive in their environment.

2. Give two examples of genetic traits in animals that have changed due to natural causes and two traits changed by man-made influences.

Answers:

1. D

2. B

3. B

4. C

5. D

6. D

7. A

8. C

9. A

10. B

11. C

12. A

13. B

14. C

15. A

Essay Sample Answers

1. A snow-shoe hare has a white coat in winter to blend in with the snow.

A cheetah can run really fast and get away from most animals.

A skunk sprays a really bad smell to warn off predators.

A porcupine has quills to defend itself from predators.

2. Natural causes-Climate change makes animals have thick fur or hibernate in winter. Man-made causes include selective breeding for larger animals or more useful ones. Dogs have been bred to make the different breeds we have today.

