Natural Selection Webquest

Name_________________________
Go to each of these websites. Once there, read the material to discover information about Natural Selection.
Site 1: http://www.biology-online.org/2/10_natural_selection.htm
1. Who was Charles Darwin? What is he known for?

2. What does the phrase "survival of the fittest" mean?

 Site 2: http://www.biology-online.org/2/11_natural_selection.htm
3. Which part of the finch has changed over time?

4. For each of these diagrams, write what type of food the beak shape is best suited for.

[image: image1.png]

[image: image2.png]-

[image: image3.png]

[image: image4.png]

a. ______________
b. ____________
c. _____________
d. ________________

Site 3: http://www.experiment-resources.com/darwins-finches.html
Read the first two sections "Darwin's Finches" and "The Galapagos Islands"

5. Did Darwin first believe that each finch he found was a different species? Was he right or wrong?

6. How did organisms arrive at the Galapagos Islands?

Site 4: http://www.biology-online.org/2/12_selective_breeding.htm
7. Why is selective breeding useful to farmers?

8. What does it mean to selectively breed an organism?

Site 5: https://treesforlife.org.uk/forest/forest-ecology/mimicry/
9. What is mimicry? How does mimicry benefit an organism?

Site 6: https://www.nationalgeographic.com/magazine/2009/08/mimicry/
Look at the images in the slideshow. Click on the organisms that are hiding in plain sight.

10. Give three examples of mimicry.

Site 7:
http://www.globalchange.umich.edu/globalchange1/current/lectures/selection/selection.html
11. Does natural selection act on individuals or does it act on something else? Explain this.

12. What are the 4 components of natural selection?

1. __

2. __

3. __

4. __

Site 8: Natural Selection Game:

Read the directions for the interactive website before playing.(you may play more than once if you wish and there is time)

https://www.ologames.com/Free_Games/Who-Wants-To-Live-A-Million-Years
13. What was your outcome?

