Natural Selection Vocabulary

Natural selection - a natural process of evolution in which the organisms that are best adapted to their environment survive and are able to reproduce, while those that are weak leave fewer or no offspring

Overpopulation - to fill with more inhabitants than available resources can sustain

Pollutant - something that pollutes, esp. a waste substance that makes air, water, or land impure or unhealthy; contaminant.

Predator - an animal that hunts other animals for food

Diversity - a variety

Camouflage - a way of hiding something by covering or coloring it so that it looks like its surrounding

Adaptation - in biology, a change in an organism, over time, that better enables it to survive and multiply

Reproduce - to have young or offspring

Resource - money or things that are available for a particular use

Disease - a condition that causes harm to the health of a person, animal, or plant; illness; sickness

Prey - an animal being hunted, caught, and eaten by another animal

Mutation - a sudden, apparently abnormal change or alteration in a genetically determined structure, as opposed to gradual evolutionary change

Environment - everything that surrounds a particular type of living thing and affects its growth and health

Offspring - the child or young of a particular human, animal, or plant

Biodiversity - the diversity of life forms on earth or part of the earth, including diversity of species, genes, and ecosystems, esp. when regarded as providing the optimal conditions for evolution

Species - a group of living things that can mate with one another but not with those of other groups

Competition - the process or act of trying to win

Survival of the Fittest - in biology, the evolutionary principle that only the forms of plants or animals best suited to or most easily able to adapt to existing conditions will survive, while other less suited forms will become extinct

Variation - the degree to which something varies; amount of change or difference

Evolution - the theory that describes how all life forms developed from simpler life forms by changes that took millions of years
Analogous - in biology, similar in form or function, but of different evolutionary origin

Homologous - corresponding structurally, often because of a common evolutionary origin

Vestigial - of, pertaining to, or being a vestige, esp. an anatomical one

Embryology - the branch of science that concerns the formation and development of embryos
