Evolution Island [image: C:\Users\pmcginnis\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\S9QUKLL5\MM900296822[1].gif][image: C:\Users\pmcginnis\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\S9QUKLL5\MM900296822[1].gif][image: C:\Users\pmcginnis\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\S9QUKLL5\MM900296822[1].gif][image: C:\Users\pmcginnis\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\S9QUKLL5\MM900296822[1].gif]

[bookmark: _GoBack]
Welcome to Evolution Island! 
While you are on this island, your objectives are to 
· Compare the theories of gradualism and punctuated equilibria
· Compare/contrast divergent and convergent evolution
· Key terms: punctuated equilibria, gradualism, Wallace, Lamarck, convergent evolution, divergent evolution


At Home Activities

1. Text p. 162-163. Q 4a 4b p. 163 


Required Tasks for Evolution Island

Task 1: Watch Video ‘Myths About Evolution

Task 2: Read “Is Evolution a Theory or Fact?

Task 3: Video and Discussion “Evidence of Evolution”

Task 4: Video and Reflection “5 Fingers of Evolution”


Task 1: Video and Discussion
Myths about Evolution
If evolution is NOT organisms adopting to their environment, what is it?
a. Watch the video at tinyurl.com/odutwsw
b. In your journal explain:
· The role of genes in evolution
· How not passing your genes on can help a population
· Why evolution happens
· Why does natural selection happens at the “genetic level?” 
· What does it mean when evolution proceeds blindly?

Task 2: Reading
Is Evolution a Theory or Fact? Discuss in your groups:
a. How would you define evolution?
b. Why does the article say evolution is both a theory and a fact? Support your reasoning with evidence from the reading
c. Record your ideas in your journal


Task 3: Video and Reflection
Watch Video Evidence of Evolution at http://www.youtube.com/watch?v=cC8k2Sb1oQ8 
a. How were pigeons central to Darwin’s ideas?
b. Biogeography: What did Darwin notice while on the Galapagos that led to his theory?
c. What evidence did Darwin use to support his theory?
d. What evidence did Darwin not use to support his theory?
e. How do scientists measure the rate of evolution? 

Task 4: Video and Reflection
5 Fingers of Evolution (draw hand)
a. Trace around your hand in your journal
b. Watch the Five Fingers of Evolution at tinyurl.com/l72pk8y
c. Discuss the video with your group
d. Write the 5 processes that result in evolution on your hand while watching the video
e. In your journal address the following (re-watch the video if necessary)
· What does it mean if the frequency of genes change? 
· How does nature impact adaptations?
· How does Microevolution differ from macroevolution?


Optional Activities

Task 1: Reading
1. Read the three handouts about Charles Darwin, Jean-Baptiste Lamarck, and Russell Wallace
2. Create a chart to compare/contrast the three theories
3. Complete worksheet “Thinking about Evolutionary Thinking”

Task 2: Lab 
Convergent and Divergent Evolution
Use the materials at your table to complete the lab. Record your information in your journal


image1.gif
fpA W


