

Nama	Date:
Name:	

Galapagos Finch Evolution (HHMI Biointeractive) - https://youtu.be/mcM23M-CCog

~16 minutes

- What is the "mystery of mysteries? _____
- 2. The Grants' study on the island of Daphne Major studied what organisms? _____
- 3. Where did the 13 species of finches on the islands come from?_____
- 4. How did the Grants catch the finches?
- 5. What features did they measure?
- 6. What happened in 1977 to the island? _____
- 7. What type of birds were more likely to survive after this event?
- 8. After the El Nino event in 1983, which birds were more likely to survive? _____
- 9. What keeps different species from mating on the Galapagos islands? _____
- 10. The most likely scenario explaining the different finches on the islands is that:
 - a) different birds migrated to different islands
- b) one species evolved into many different species
- 11. Examine the graph below. Summarize what happened to the finch population between 1976 and 1978.


12. Why did the finch populations change from 1976 to 1978?