[image: image1.wmf][image: image2.wmf]
Natural Selection in Goldfish

Problem

A predator feeds on a fish population made up of orange fish, which are slow and easily caught, and yellow fish, which are fast and not easily caught. What effect does natural selection have on these two fish populations?
Hypothesis

__

Materials

· Yellow (cheddar flavored) “Goldfish” from Pepperidge Farm
· Orange (pizza flavored) “Goldfish” from Pepperidge Farm
Procedure

1. Obtain a mixed population of goldfish from your teacher. (Orange goldfish are pizza flavored. Yellow goldfish are cheddar flavored.)

2. Place your fish on a paper towel and record the numbers of orange fish and yellow fish on the chart below. This is generation 1.

3. You are a predator that preys upon these fish. Remember, that the orange fish are slow and easily caught. The yellow fish are fast and not easily caught. Eat 3 orange fish. If you do not have three orange fish, then eat the remainder in yellow fish.

4. Each surviving orange fish produces one new orange fish, and each yellow fish produces one new yellow fish. Obtain the new generation of fish from the extras given to you. Record these numbers as the start of generation two.

5. Repeat steps 3 and 4 for two more generations.

Data Table

	Generation
	Orange Fish
	Yellow Fish
	Total Fish

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

Complete a BAR GRAPH of your data on the next page

 Bar Graph of Generation vs. Number of Fish

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

Analysis Questions

1. Use your knowledge of natural selection to explain what happened to each population of fish over the four generations?

2. What do you think will happen to each type of fish over 10 to 20 generations?
Why?
3. Was your hypothesis correct?

 If not, rewrite it here.

�

�

Orange

Yellow

Orange

Yellow

Orange

Yellow

Orange

Yellow

Gen. 3

Gen. 2

Gen. 1

Gen. 4

Generation number

