BALD EAGLE MIGRATION WBI

Student worksheet

NAME__________________________

1. What does latitude measure? Latitude measures the distance north or south from the equator.

2. What does longitude measure? Longitude measures distance east or west from the Greenwich meridian.

3. Which do you think is more important to include in your graph of the eagles’ migration – latitude or longitude? Why? Latitude is more important because it tells you how far north or south the eagles are, and their migration is north to south.

4. What does your graph of last year’s tell you? How could you explain this?

Students answers will vary.

5. When you compare your graph of last year’s data with the graphs of others in your group, what do you observe & how could you explain this?

Students answers will vary.
6. After plotting this year’s data with last year’s, what do you notice? Can you make a prediction where your eagle will be on May 5?

Students answers will vary.

7. What do you notice when you compare your graph of the two years’ data with the graphs of the others in your group?

Students answers will vary.

7. How would you explain the things you observe?

Students answers will vary.

