1.
Who is called the “Father of Genetics”?
2. The different alternatives or choices for a gene are called _____________.
3. If you cross two DOMINANT looking parents and get a RECESSIVE looking offspring, the parents must both be _____________

A. HOMOZYGOUS for the trait
 B. HETEROZYGOUS for the trait
 C. PURE for the trait
 D. IMPOSSIBLE; Dominant looking parents can’t have
 a recessive looking offspring
4. Crossing organisms from the F1 generation produces the _____ generation.
 A. P2
 B. F2
 C. P1
 D. None of these-you can’t cross F1
 organisms with each other!
5. The passing of characteristics from parent to offspring is called _______.
6. A gene choice that MASKS ANOTHER choice for a trait is called _____________.
7. Which of the following genotypes is HETEROZYGOUS?
 TT bb Mm RR gg
8. ____________ is another name for HOMOZYGOUS.
9. PP and Pp pea plants both have purple flowers. This is an example of _________
A.Complete dominance
B. Incomplete dominance
C. Codominance
10. Which of the following genotypes is HOMOZYGOUS?
 Bb Mm Rr TT Ee
11. In pea plants, Tallness (T) is dominant over shortness (t). Write the genotype of a PURE SHORT organism.
12. Red flowered plants crossed with white flowered plants producing PINK flowered offspring is an example of ______________
 A. Complete dominance
 B. Incomplete dominance
 C. Codominance

13. The way an organism looks is called its ______________________.
14. A gene choice that is MASKED or HIDDEN BY ANOTHER choice for a trait is called _____________.
15. A red haired horse crossed with white haired horse producing roan (red and white haired) offspring OR a blood type A mom and a blood type B dad having a type AB baby are examples of __________________
 A.Complete dominance
 B. Incomplete dominance
 C. Codominance
	[image: image7.jpg]

16. A Reebop with the genotype Aa is _______for antenna genes.

 pure OR hybrid

17. Crossing organisms from the P1 generation produces the __ generation.
 A. P2
 B. F1
 C. F2
 D. None of these- you can’t cross P1
 organisms with each other!
18. If a trait shows INCOMPLETE DOMINANCE which genotype must an organism be to show the INTERMEDIATE BLENDED PHENOTYPE?
 A. PURE DOMINANT
 B. PURE RECESSIVE
 C. HOMOZYGOUS RECESSIVE
 D. HETEROZYGOUS
19. A ________________ trait is controlled by two or more genes.

20. The branch of biology that studies how characteristics are transmitted from parent to offspring is called _______________.

	[image: image1.png]QA8

o
4
é

M aM

 A
	[image: image2.png]

 B
	[image: image3.png]P\44
X

PR

 C
	[image: image4.png]

 D
	[image: image5.png]

 E

21.Which of the cells above shows what the surface of a blood cell looks like in a person with a BO GENOTYPE?
22. Give an example of a POLYGENIC trait in humans.
23. Which blood type is called the “universal recipient"?
24. A ______________ trait (like A, B, and O blood type) is controlled by three or more alleles for the same gene.
25. A characteristic that can be observed such as hair color, seed shape, or flower color is called a ______________
26. Which molecule found on the surface of blood cells is responsible for producing blood types?
	[image: image6.png]

	27. Is the genotype in the circled box heterozygous or homozygous?

PEAS show COMPLETE DOMINANCE:
R= round T= tall Y= yellow peas P= purple flower
r= wrinkled t= short y= green peas p= white flowers
28. Give the GENOTYPE for a HOMOZYGOUS GREEN pea plant.

29. Give the GENOTYPE for a HYBRID TALL pea plant.

30. Give the GENOTYPE for a PURE ROUND pea plant.

31. What is the PHENOTYPE of an Rr pea plant?

32. What is the PHENOTYPE of a pp pea plant?
33. Deafness in dogs is caused by a recessive gene (d).
[image: image8.png]

Use the Punnett square provided on the back of your answer sheet to show the offspring of a cross between a HETEROZYGOUS HEARING DOG and a DEAF dog.
[image: image9.png]

34. The ability to roll your tongue is DOMINANT (R)
over non-rolling (r).
Use the Punnett square provided on the back of your answer sheet to show the offspring of a cross between A HOMOZYGOUS TONGUE ROLLER and a PURE NON-ROLLER.
[image: image10.png]

 35. Having a “widow’s peak” is DOMINANT (W) over a straight hairline (w).

Use offspring of a cross between TWO parents that are both HETEROZYGOUS for the WIDOW’S PEAK allele.
