wec01's SSSS Fossils Test 2019

Team Name:	KEY	Team Number:KEY	
Team Members: _	KEY	KEY	

This test consists of 18 stations with a total of 200 points. Each answer is worth one point except where specified otherwise. You are only given 2 ½ minutes with the specimens at each station, however you can work on any station's questions at any time.

Scoring	
Station 1:10 / 10	Station 10:12 / 12
Station 2:10 / 10	Station 11:9 / 9
Station 3:11 / 11	Station 12:11 / 11
Station 4:10 / 10	Station 13:10 / 10
Station 5:10 / 10	Station 14:10 / 10
Station 6:9 / 9	Station 15:12 / 12
Station 7:9 / 9	Station 16:9 / 9
Station 8:10 / 10	Station 17:10 / 10
Station 9:9/ 9	Station 18:29 / 29
Total:200 / 200	1

Station 1: Dinosaurs (10 pt)

1.	Identify the genus of specimen A	Tyrannosaurus (1 pt)
2.	Identify the genus of specimen B	Stegosaurus (1 pt)
3.	Identify the genus of specimen C	Allosaurus (1 pt)
4.	Which specimen(s) (A, B, or C) are	A, C (1 pt)
	Saurischians?	
5.	Which two specimens (A, B, or C) lived at	B, C (1 pt)
	the same time?	
6.	Identify the genus of specimen D	Velociraptor (1 pt)
7.	Identify the genus of specimen E	Coelophysis (1 pt)
8.	Which specimen (D or E) is commonly	E (1 pt)
	found in Ghost Ranch, New Mexico?	
9.	Which specimen (A, B, C, D, or E) would	D (1 pt)
	specimen F have been found on?	
10	. What is specimen F commonly called?	Killing claw (1 pt)

Station 2: Arthropods (10 pt)

1.	Identify the genus of specimen A	Eldredgeops (1 pt)
2.	Identify the genus of specimen B	Cryptolithus (1 pt)
3.	Identify the genus of specimen C	Elrathia (1 pt)
4.	Which specimen (A, B, or C) appeared first?	C (1 pt)
5.	Which specimen (A, B, or C) was likely predatory?	A (1 pt)
6.	Which specimen (A, B, or C) had genal spines longer than its body?	B (1 pt)
7.	Identify the class of specimen D	Insecta (1 pt)
8.	Which period is known for especially large specimens of this class (specimen D)?	Carboniferous (1 pt)
9.	Identify the order of specimen E	Eurypterida (1 pt)
10	. What is the name of the circled feature on specimen E?	Telson (1 pt)

Station 3: Echinoderms (11 pt)

	• • • •	
1.	Identify the class of specimen A and B	Echinoidea (1 pt)
2.	Which specimen (A or B) is regular?	B (1 pt)
3.	Which specimen (A or B) burrowed?	A (1 pt)
4.	Identify the class of specimen C	Crinoidea (1 pt)
5.	Which genus of gastropod is often found	Platyceras (1 pt)
	fossilized with specimens of specimen C?	
6.	Identify the <u>class</u> of specimen D	Blastoidea (1 pt)
7.	Which specimen (A/B or C) is specimen D	C (1 pt)
	more closely related to?	
8.	During which mass extinction did specimen	End Permian (1 pt)
	D go extinct?	
9.	Identify the class of specimen E	Crinoidea (1 pt)
10	What is the common name of specimen E2	Footbor star (1 pt)
10.	What is the common name of specimen E?	Feather star (1 pt)

11. Which fossil specimen (A, B, C, or D) is	C (1 pt)
sometimes called St Cuthbert's Beads?	

Station 4: Mollusks (10 pt)

1.	Identify the genus of specimen A	Baculites (1 pt)
2.	What type of suture (goniatitic, ceratitic, or	Ammonitic (1 pt)
	ammonitic) does specimen A have?	
3.	Identify the genus of specimen B	Belemnitella (1 pt)
4.	What mineral is specimen B composed of?	Calcite (1 pt)
5.	Identify the genus of specimen C	Cypraea (1 pt)
6.	What body part do modern members of	Mantle (1 pt)
	this genus keep wrapped over their shells?	
7.	Identify the genus of specimen D	Turritella (1 pt)
8.	Identify the genus of specimen E	Dactylioceras (1 pt)
9.	Which specimen (A, B, C, D, or E) is known	D (1 pt)
	as a steinkern?	
10.	Which specimen (A, B, C, D, or E) is	A (1 pt)
	specimen F a section of?	

Station 5: Sponges, Corals, and Bryozoans (10 pt)

1.	Identify the genus of specimen A	Astraeospongia (1 pt)
2.	What mineral are the spicules of specimen	Calcite (1 pt)
	A composed of?	
3.	Identify the genus of specimen B	Hydnoceras (1 pt)
4.	What mineral are the spicules of specimen	Silicate (1 pt)
	A composed of?	
5.	Identify the genus of specimen C	Archimedes (1 pt)
6.	What feature in specimen C is rarely found	Zooecium (1 pt)
	preserved?	
7.	Identify the genus of the coral in specimen	Septastraea (1 pt)
	D	
8.	What type of coral is in specimen D	Scleractinian (1 pt)
	(rugose, tabulate, or scleractinian)?	
9.	What is the coral in specimen D encrusting?	Snail shell (1 pt)
10.	What period is specimen E from?	Carboniferous (Mississippian) (1 pt)

Station 6: Foraminifera (9 pt)

1.	Which epoch was specimen A most	Eocene (1 pt)
	common in?	
2.	Which mass extinction did specimen B go	End Permian (1 pt)
	extinct during?	
3.	What part of foraminifera is readily	Test (1 pt)
	fossilized?	
4.	Isotopes of which two elements are often	Carbon and Oxygen (1 pt)
	examined in Foraminifera for	
	paleoclimatology and paleoceanography?	

5.	What are three aspects of foraminifera make them good index fossils?	Abundant Diversifies quickly Readily fossilizes
		4. Wide distribution (1 pt each up to 3 pt)
6.	What type of stone are foraminifera common in?	Limestone (1 pt)
7.	What is the chemical formula of the mineral these fossils are composed of?	CaCO₃ (1 pt)

Station 7: Cartilaginous Fish (9 pt)

1.	Which specimen (A, B, C, or D) represents Batoidea?	A (1 pt)
2.	Which specimen (A, B, C, or D) represents <i>Carcharodon</i> ?	C (1 pt)
3.	Which specimen (A, B, C, or D) represents <i>C. megalodon</i> ?	D (1 pt)
4.	Which specimen (A, B, C, or D) represents <i>Carcharocles</i> but not <i>C. megalodon</i> ?	B (1 pt)
5.	True or False: <i>C. megalodon</i> is an ancestor of the great white shark	False (1 pt)
6.	What species under the genus <i>Carcharodon</i> is believed to be a transitional species between modern great whites and their ancestors?	C. hubbelli (1 pt)
7.	Mako sharks have long, pointed teeth. What does this suggest about their diet?	Eat small fish (1 pt)
8.	Great whites have short serrated teeth. What does this suggest about their diet?	Eat larger, fatter animals like seals (1 pt)
9.	Specimen E has red-orange sediments on it. What substance does this suggest the presence of?	Iron or rust (1 pt)

Station 8: Bony and Armored Fish (10 pt)

1.	Identify the order of specimen A	Coelacanthiformes (1 pt)
2.	Identify the class of specimen B	Actinopterygii (1 pt)
3.	Which Lagerstätte is specimen B found in?	Green River, Wyoming (1 pt)
4.	Which specimen (A or B) is more closely related to amphibians?	A (1 pt)
5.	Identify the genus of specimen C	Dunkleosteus (1 pt)
6.	What was the diet of specimen C?	Predator (ammonites, placoderms, etc.) (1 pt)
7.	Identify the genus of specimen D	Bothriolepis (1 pt)
8.	What was the diet of specimen D?	Detritivore (detritus in mud) (1 pt)
9.	What period is often called 'The Age of Fishes'?	Devonian (1 pt)

10. During which mass extinction did armored	Late Devonian (1 pt)
fish go extinct?	

Station 9: Reptiles and Amphibians (9 pt)

1.	Identify the family of specimen A and B	Mosasauridae (1 pt)
2.	What do specimen A's teeth suggest about	Ate animals with shells (1 pt)
	its diet?	
3.	What are two similarities between the	1. Double-hinged jaw
	skulls of specimen A/B and those of	2. Paired fenestrae in palates
	snakes?	3. Flexible skull
		4. Double rows of teeth
		(1 pt each up to 2 pt)
4.	Identify the genus of specimen C	Acanthostega (1 pt)
5.	Identify the genus of specimen E	Tiktaalik (1 pt)
6.	Identify the genus of specimen F	Eryops (1 pt)
7.	Order specimens C, D, E, and F based on	D, E, C, F (1 pt)
	the transition from fish to tetrapod	
8.	During what period did the transition from	Devonian (1 pt)
	fish to tetrapod happen?	

Station 10: Synapsids (12 pt)

	5 tation 20. 5) napsius (22 pt/		
1.	Identify the genus of specimen A	Dimetrodon (1 pt)	
2.	What advantage did specimen A have over	Amniotic eggs (laid eggs on land) (1 pt)	
	temnospondyls in the arid late Permian?		
3.	What are two possible functions for	1. Thermoregulation	
	specimen A's sail?	2. Attracting mates	
		3. Intimidation	
		(1 pt each up to 2 pt)	
4.	Identify the genus of specimen B	Lystrosaurus (1 pt)	
5.	Which mass extinction did specimen B	End Permian (1 pt)	
	survive?		
6.	What are three adaptations that helped	1. Large chest/lungs	
	specimen B survive this extinction?	2. Burrowing	
		3. Migration	
		4. Large size	
		(1 pt each up to 3 pt)	
7.	What period was specimen B predominant	Triassic (1 pt)	
	during?		
8.	Which specimen (A or B) is a therapsid?	B (1 pt)	
9.	Which specimen is more closely related to	B (1 pt)	
	mammals?		

Station 11: Mammals (9 pt)

1.	Identify the genus of specimen A	Equus (1 pt)
2.	Identify the genus of specimen B	Mesohippus (1 pt)
3.	Identify the genus of specimen C	Basilosaurus (1 pt)
4.	Which specimen(s) are artiodactyls?	C (1 pt)

5.	Which specimen(s) are perissodactyls?	A, B (1 pt)
6.	At the end of which epoch did specimen A	Pleistocene (1 pt)
	go extinct in North America?	
7.	The ingestion of what two substances are	1. Grass
	thought to have led to the development of	2. Gritty soil
	hypsodont teeth in New World mammals?	(1 pt each up to 2 pt)
8.	What vestigial structure on specimen C	Hindlimbs (1 pt)
	suggests terrestrial heritage?	

Station 12: Megafauna (11 pt)

	<u> </u>	
1.	Identify the genus of specimen A	Mammuthus (1 pt)
2.	Identify the genus of specimen B	Mammut (1 pt)
3.	Which specimen (A or B) is more closely	A (1 pt)
	related to modern elephants?	
4.	Name a species of specimen A which	M. exilis or M. creticus (1 pt)
	exhibits insular dwarfism	
5.	On which continent did the Woolly	Asia (1 pt)
	Mammoth (M. primigenius) originate?	
6.	What are the two leading hypotheses for	1. Climate change
	the cause of the extinction of the	2. Human hunting
	megafauna?	(1 pt each up to 2 pt)
7.	Identify the genus of specimen C	Smilodon (1 pt)
8.	Which Lagerstätte is specimen C commonly	La Brea Tar Pits, California (1 pt)
	found in?	
9.	What is a predator trap? How does it work?	A hazard such as a tar pit which traps more
	(2 pt)	predators than prey. (1 pt) Predators are
		attracted to animals that have become
		entrapped inside and, in the process, become
		entrapped themselves. (1 pt)

Station 13: Plants (10 pt)

1.	Identify the genus of specimen A	Glossopteris (1 pt)
2.	Which supercontinent does specimen A	Gondwana (1 pt)
	provide evidence of?	
3.	Identify the genus of specimen B	Metasequoia (1 pt)
4.	Identify the genus of specimen C	Lepidodendron (1 pt)
5.	During which period was specimen C	Carboniferous (1 pt)
	predominant?	
6.	Identify the genus of specimen D	Calamites (1 pt)
7.	Which Lagerstätte is specimen D commonly	Mazon Creek, Illinois (1 pt)
	found in?	
8.	Identify the genus of specimen E	Ginkgo (1 pt)
9.	In which country is specimen E still found in	China (1 pt)
	the wild?	
10.	Which specimen is considered a Lazarus	B (1 pt)
	taxon?	

Station 14: Trace Fossils (10 pt)

1.	Identify the <u>class</u> of specimen A	Bivalvia (1 pt)
2.	What created the hole in specimen A?	Snail (1 pt)
3.	Identify the class of organism that created	Trilobita (1 pt)
	specimen B	
4.	What type of rock is specimen B?	Sandstone (1 pt)
5.	Identify the order of organism that created	Eurypterida (1 pt)
	specimen C	
6.	How many limbs was the organism that	6 (1 pt)
	created specimen C walking on?	
7.	Specimen D was created by a small	A genus known only from trace fossils (1 pt)
	theropod assigned to the ichnogenus	
	Minisauripus. What is an ichnogenus?	
8.	The footprint on specimen D is 1 inch long.	4 inches (1 pt)
	Approximately how long was the leg of the	
	dinosaur that left it?	
9.	What left the circular imprint circled on	Raindrop (1 pt)
	specimen D?	
10.	. Was specimen E created by an	Ornithiscian (1 pt)
	Ornithischian or Saurischian?	

Station 15: Extinctions (12 pt)

	· · · · · · · · · · · · · · · · · · ·	
1.	Which mass extinction is labeled A?	Ordivician-Silurian (1 pt)
2.	Which mass extinction is labeled B?	Late Devonian (1 pt)
3.	Which mass extinction is labeled C?	Permian-Triassic (1 pt)
4.	Which mass extinction is labeled D?	Triassic-Jurassic (1 pt)
5.	Which mass extinction is labeled E?	Cretaceous-Paleogene (1 pt)
6.	Which mass extinction is depicted in	Permian-Triassic (1 pt)
	pictured A?	
7.	Which mass extinction is depicted in	Cretaceous-Paleogene (1 pt)
	pictured B?	
8.	During which mass extinction did trilobites	Permian-Triassic (1 pt)
	go extinct?	
9.	During which mass extinction did non-avian	Cretaceous-Paleogene (1 pt)
	dinosaurs go extinct?	
10	. Which mass extinction led to the rise of	Cretaceous-Paleogene (1 pt)
	mammals?	
11	. Which mass extinction led to the rise of	Triassic-Jurassic (1 pt)
	dinosaurs?	
12	. Which mass extinction is called 'The Great	Permian-Triassic (1 pt)
	Dying'?	

Station 16: Geologic Timeline (9 pt)

1.	Which period is depicted in is picture A?	Devonian (1 pt)
2.	Which period is depicted in is picture B?	Triassic (1 pt)
3.	Which period is depicted in is picture C?	Ediacaran (1 pt)

4.	During what period did the Carnian Pluvial	Triassic (1 pt)
5.	Event happen? How many million years ago did the Cambrian period start?	541 (1 pt)
6.	How many million years ago was the Permian extinction?	252 (1 pt)
7.	During what period was the Paleocene- Eocene Thermal Maximum?	Tertiary or Paleogene (1 pt)
8.	From what eon is the earliest fossil evidence of life?	Archean (1 pt)
9.	On which boundary (between periods) did the Hangenberg event occur?	Devonian-Carboniferous (1 pt)

Station 17: Ecology (10 pt)

<u>Jtation</u>	17. LCOIDEY (10 Pt)	
1.	The Mesozoic Marine Revolution involved the appearance of many shell-crushing predators. What are two such orders of marine predators?	 Icthyosauria Plesiosauria pt each up to 2 pt)
2.	What event involved the appearance of nearly all animal phyla?	Cambrian Explosion (1 pt)
3.	What is the process through which organisms rapidly fill newly empty niches after an extinction?	Adaptive Radiation (1 pt)
4.	Ichthyosaurs diversified to fill many different niches. What are three different feeding methods/habits that different Ichthyosaurs may have used?	 Killing large prey Durophagy; crushing shellfish Suction feeding Ram feeding pt each up to 3 pt)
5.	What class of animals fills a similar niche to and possibly outcompeted brachiopods?	Bivalvia (1 pt)
6.	What genus of large predator moved from South America to North America during the Great American Interchange where it went extinct partly due to competition?	Titanis (1 pt)
7.	What behavior did trilobites employ similarly to many modern isopods to defend against predators?	enrolling (1 pt)

Station 18: Identification (29 pt)

1.	Identify the genus of specimen A	Atrypa (1 pt)
2.	Identify the genus of specimen B	Worthenia (1 pt)
3.	Identify the genus of specimen C	Conus (1 pt)
4.	Identify the genus of specimen D	Diplodocus (1 pt)
5.	Identify the genus of specimen E	Mesohippus (1 pt)
6.	Identify the genus of specimen F	Metasequoia (1 pt)
7.	Identify the genus of specimen G	Calamites (1 pt)
8.	Identify the genus of specimen H	Exogyra (1 pt)

9. Identify the genus of specimen I	Gryphaea (1 pt)
10. Identify the genus of specimen J	Platyceras (1 pt)
11. Identify the genus of specimen K	Platystrophia (1 pt)
12. Identify the genus of specimen L	Smilodon (1 pt)
13. Identify the genus of specimen M	Equus (1 pt)
14. Identify the genus of specimen N	Diplocaulus (1 pt)
15. Identify the genus of specimen O	Nautilus (1 pt)
16. Identify the genus of specimen P	Hexagonaria (1 pt)
17. Identify the genus of specimen Q	Iguanodon (1 pt)
18. Identify the genus of specimen R	Acanthostega (1 pt)
19. Identify the genus of specimen S	Iguanodon (1 pt)
20. Identify the genus of specimen T	Mesohippus (1 pt)
21. Identify the genus of specimen U	Mammuthus (1 pt)
22. Identify the class of specimen V	Crinoidea (1 pt)
23. Identify the class of specimen W	Crinoidea (1 pt)
24. Identify the class of specimen X	Ophiuroidea (1 pt)
25. Identify the class of specimen Y	Graptolithina (1 pt)
26. Identify the genus of specimen Z	Pentremites (1 pt)
27. Which body part (of a bird) is specimen AA	Toe (phalanx) (1 pt)
from?	
28. Which body part (of a shark) is specimen	Spine (vertebrae) (1 pt)
AB from?	
29. Which hip bone (from a dinosaur) is	Ischium (1 pt)
specimen AC?	