Animal Evolution Paper Assignment
Introduction to Zoology

At least 2 pages, 12 font, double spaced, cover page with name, title and class

Evolution has been a very controversial topic, ever since the publication of Origin of Species brought this to the public arena. This paper will allow you to describe what evolution is, and personalize it based on an animal of your choice. 5 points of extra-credit will be awarded for papers that look at invertebrate animals.
Here is your assignment: Choose an animal of your interest (discuss your choice with me prior to beginning your assignment), and do initial research. You will write a draft of the paper, with the major emphasis on your primary research of the animal of your choice. I will assign the due date for both the rough draft and the final due date for this assignment in class.
Topics on the animal of your choice to be discussed:

· A narrative description of your animal, including why you chose this animal.

· List your animal’s complete taxonomic classification.

· Describe your animal’s evolutionary history, including a description of its ancestry, and the evidence which supports this history.

· Describe your animal’s ecology, including descriptions of its preferred habitat, and relationships with other organisms.

· Is your animal important to humans in any way? Describe if your animal of choice is of any economic benefit to humans, whether it has been impacted by humans harvesting it, if it has been impacted by loss of habitat, etc.

You will discuss the basics on evolution, and how evolution relates to your organism.

· What is evolution? Why do populations evolve, where individuals do not?

· The five areas of evidence for evolution.

· For each of the five areas, how did your specific organism evolve?

· For example, what is the fossil record of your organism?

· Even if you don’t find any evidence in its biogeography, based on your research, what do you think would the evidence be?

· Give specific examples, and detail what each area of evidence is.

· The role of natural selection (at the individual), and population evolution.

· How could natural selection helped your organism evolve?

· Discuss its adaptations for its environment.

I hope this helps. Let me know if you have any questions.

Ms. Chabi
