Name: ______________________		 Bird Beak Game Worksheet
Date: _______________________	 		 Weather Scenario 1
. .

Draw your starting population:

Draw your population after Year 1:

What is the weather in Year 1? ________________
Which beak sizes did well? ____________________
Which beak sizes did poorly? __________________

Draw your population after Year 2:

What is the weather in Year 2? ________________
Which beak sizes did well? ____________________
Which beak sizes did poorly? __________________

Draw your population after Year 3:

What is the weather in Year 3? ________________
Which beak sizes did well? ____________________
Which beak sizes did poorly? __________________
Look back at the graphs for the starting population and Years 1, 2, and 3.

Describe the change over time.
Which beak sizes became more common in the population? _________________
Which beak sizes no longer exist in the population? ________________________

Why did these changes occur? Use the weather and available seed sizes to explain your answer.
__
__
__

Imagine the weather stayed the same over the next few years.
Draw your prediction of the population in the future:

Explain what you drew in the graph in words.
__
__
__
3

