[image: image1.jpg]Life Mi
ity it

The Geography of
Monarch Butterfly Migration

Geographer ________________________
 Monarch Butterfly breeding grounds
 (solid orange)
You’ve traveled with the monarchs all fall. Now use a map
to illustrate their incredible journey. Check off each of
these tasks as you complete it:

___ Label your state and town (or province).
___ Label the monarch butterfly sanctuaries in Mexico with a (.

___ Outline the states and provinces they passed through in blue. Name and
label them.

___ Use a broken line (- - -) to show the monarchs’ general route from your
hometown to their winter grounds. Tell your teacher the direction(s) they
traveled.

___ Count the country borders they crossed. Name and label each country in
green.
___ Draw and label at least 2 geographic features that could affect the
monarchs’ trip. Be ready to tell your teacher how they could do that.

___ Show how big the monarchs’ summer habitat is compared to the winter one.
Do this by cutting out pieces of paper (or cellophane) to lay on the map.

Use your own symbols to show:

___ The four directions.
___ One location where students saw the peak migration.

___ Two of the best places to watch this fall’s migration.
___ The region of North America where migratory monarchs breed (as shown on the small map above).
[image: image2.png]

[image: image3.png]

