Creative Microevolution PROJECT

In this assignment you will show that you understand how microevolution and natural selection work in an artistic way.

Here’s how:

READ ALL INSTRUCTIONS BEFORE BEGINNING:
1. You will make a comic strip or other representation that shows the passage of time for a population

Steps:

A. Create a population of make believe creatures that have distinctive traits that could cause natural selection

B. Illustrate this starting population at the beginning of your comic strip. What do the individuals look like?

C. Illustrate how the genetics of the population change over time due to the following factors: natural selection, genetic drift, gene flow, and mutation.

Be creative, make this LOOK GOOD and SHOW YOUR UNDERSTANDING!

2. Write a 1-2 page narrative explaining what is occurring to your population over time. Make sure this clearly explains what is happening in your comic strip. You must CLEARLY and APPROPRIATELY use 20 of the following terms in your explanation:
Evolution, natural selection, competition, fitness, genetics, alleles, adaptation, structural adaptation, physiological adaptation, mimicry, camouflage, gene pool, genetic equilibrium, allele frequency, mutation, genetic drift, bottleneck, founder effect, gene flow, immigration, emigration, non-random mating, stabilizing selection, directional selection, diversifying/disruptive selection, DNA, genes, etc... (You may also use other terms from your notes…)

