


7. Callithrix is a New World monkey that weights 2 lbs. It is likely to:

a. eat leaves


4. All primates have... a) postorbital plates stereoscopic vision c) estrous swellings d) large canines First primates appeared during... a Eocene b) Cretaceous c) Holocene d) Miocene 6. Which trait of early mammals is shared by all Primates a) clavicles b) claws c) tapetum lucidum d) stereoscopic vision 7. The difference between species and population is that... a) species are the result of long term natural selection and genetic drift b) animals of different species usually occupy different geographic areas clanimals of different species look differently dispecies are reproductively isolated groups of animals


8. Primates that lives in Madagascar are


a) Lemurs and Lorises
b) Monkeys and Lemurs
c) Lemurs only
d) Lorises only


9. Aye-aye is a lemur that occupies a niche of
a) woodpecker
b) monkey
c) bat
d) carnivore

10. Tarsier belongs to Suborder Haplorhines because
a) it has multiple nipples
b) it is nocturnal
c) it has fused tarsal bones
d) it lacks rhinarium

11. Suborder Haplorhines is divided into three infraorders:
a) Tarsiiformes, Platyrrhines, Cararrhines
b) Strepsirhines, Catarrhines, Platyrrhines
c) Tarsiiformes, Strepsirhines, Ceropithecoids
d) Hylobatidae, Pongidae, Hominidae


19. Which of the following refers to an animal that is active early in the morning?

a) cathemeral
b) omnivorous
c) gregarious
d] crepuscular

20. Which of the following primates is the most likely to be solitary?
a) a frugivorous primate
b) a nocturnal primate
c) a primate of savanna
d) a primate with a complex stomach

21. Which of the following is a disadvantage of large body size?
a) lack of ability to leap among the branches
b) reduced resistance to starvation
c) reduced ability to digest foliage
d) increased risk of predation
e) all of the above