[image: image1.png]


Traveling with a Monarch
The Fall Migration 

Writer/Creator _____________________


Use this checklist as you describe the amazing fall monarch journey. Use real observations and examples from this fall’s study to support your work.

Answer These Core Questions: 
(Give at least 2 examples for each.)
· What seasonal changes “tell” monarchs it’s time to leave? 

· What dangers do monarchs face along the way?

· How can weather affect a monarch’s journey? 

· What body structures or behaviors (adaptations) help monarchs survive the trip? How do they do that? 

Add Some Cool Facts (choose 3 or use your own):

· How far can a monarch migrate in a day?

· How fast can monarchs fly? How high can they fly?

· How many monarchs might one person see?

· Why is it sometimes hard to see monarchs migrating?

· What were some interesting or puzzling sightings this year?
Add Tips About Where to See Them 

· Where are some of the best places to watch the migration? Name a place in Canada, the United States, and Mexico. (Label these on a map.)

· Why are some places better than others?

Questions, Questions
· What questions do you still have about monarch migration?

· What questions do scientists still have?

[image: image2.jpg]Life Mi
ity it


