[image: image1.jpg]Royal
Geographical
Society

with IBG

Advancing geography
and geographical learning

Polar Geography task sheet
Use an atlas (or go to World Atlas website http://www.worldatlas.com/) to view maps centred on the North Pole and the South Pole. These pole-focused maps are called ‘azimuthal map projections’ because the map is drawn from a single centre point (the pole).
Study each polar region and write down answers to the following questions:
· Describe the distribution of land masses and sea in the Arctic region. (Distribution means the places where land and sea are located).

· Describe the distribution of land masses and sea in the Antarctic region.

· Briefly describe the positions of the North Pole and the South Pole in relation to the different land sea distributions. Also, using your atlas (or the web), note down what altitude you would be at if standing on the North Pole and the South Pole.

· Looking at an Arctic map, describe the location of Greenland in terms of its southernmost and northernmost latitude and its eastern and western longitudes.

· Looking at the Antarctic map, note down the latitude that most of the eastern Antarctic coastline follows. Now look at the Antarctic Peninsula. What is the latitude at its northernmost tip?
Extension: Improve your geographic knowledge of the Arctic and Antarctic by downloading and printing the base maps (from the Lesson 1 webpage) and labelling major, named areas of land and sea and labelling the Arctic and Antarctic Circles. (Use your atlas, or go to Arctic Environmental Atlas http://maps.grida.no/arctic/ for the Arctic and Maps of the World website http://www.mapsofworld.com/antarctica/ for Antarctica, or use Google Earth.)

For the Arctic you could:

· Label the countries surrounding the Arctic Ocean

· Sketch in the approximate area that becomes sea ice (summer and winter)
· Label the line of latitude that is the Arctic Circle (66 and a half degrees North)
For the Antarctic you could:

· Label the main parts of the Antarctic continent

· Label the major areas of sea around Antarctica

· Label the major ice shelves of Antarctica
· Label the latitude that is the Antarctic Circle (66 and a half degrees South)

Lastly, you could read about the Arctic and Antarctic Circles in your Atlas or on-line. Inside these latitudes in summer the sun doesn’t set and in winter the sun doesn’t rise – of course this is opposite times of year for the North and South Poles.
