


Wrapping up and making connections – Where in the world are you from?


Adapted from an activity by the American Museum of Natural History

Grab a colored pencil and color in the migration story of your family (in one color) as represented by 23andMe. Feel free to use information that you get from family members! If you make a mistake, no problem, grab another map 😊


When you feel like you've got it right, add it to the large map on the wall in the classroom.

Grab a dry erase marker and draw the migration path of your ancestors, both near (in the past 100-400 years) and far (20,000-40,000 years) if you can. Use just a single line for your path so there's room for everyone.

Once everyone is done, what do you notice?

Does anything surprise you?

Does anyone else have a similar path?