4-12-13
Darwin observed similarities between living and fossil organisms and the diversity of life on the Galapagos Islands
Darwind Reads 2 books on his voyage Lyell’s Principles of Geology
Darwin realizes that still-operating natural forces gradually change earth, and gift of time!
Mathus’s Essay on Human Populations”
Gives Darwin excess population and competition
[bookmark: _GoBack]After his return, Darwin began to document his observations and his new theory of evolution
· Alfred Wallace conceived a theory almost identical to Darwin’s; both works were presented to the scientific community
· Darwin’s On the Origin of Species by Means of Natural Selection was published in 1859
FROM THOSE OBSERVATIONS A BRILLIANT INFERENCE
DIFFERENTIAL REPRODUCTIVE SUCCESS
Those Individuals with traits best suited to the local environment generally leave a larger share of surviving offspring.
Why do Scientists so Strongly Believe in Evolution?
At least 5 Different lines of evidence, each independently supports evolution!
1. Fossil Record
2. Biogeography
3. Comparative Anatomy
4. Comparative embryology
5. Molecular Biology
