Heredity Cloze
Fill in the blanks with words from the box.
	behavior
	carriers
	dominant
	genes

	heredity
	Mendel
	offspring
	pea

	purple
	recessive
	traits
	white

	An animal’s looks and _________________ are often similar to that animal’s parents. This is because parents pass down _________________ to their children. This passing down of traits from parents to _________________ is called _________________. 
The basic principles of heredity were first discovered by an Austrian monk named _________________. He conducted experiments using _________________ plants. Mendel concluded that each inherited trait is controlled by two factors which we now call _________________. One gene is passed from the mother and one gene is passed from the father. However, the resulting trait is not a blend of the two parent traits. Instead, one trait may dominate the other. In pea plants for example, having purple flowers is a _________________ trait so if a plant receives a purple gene from one parent and a white gene from the other parent, it will only have _________________ flowers. Mendel made another interesting observation: two purple flowers sometimes produced offspring with _________________ flowers.

	This is because although they have purple flowers themselves, they both were _________________ of the white flower gene, which is what they passed on. The white flower trait is called a _________________ trait and only shows up when both parents pass that trait to their offspring.
	[image: image1.jpg]


	The shape of your earlobe is an example of an inherited trait that can be dominant or recessive. An unattached earlobe (right) is a dominant trait.
	


[image: image2.jpg]'WHW.SCIENCE-TEACHERS.CON


[image: image2.jpg]