Keeping Warm Topic – Research Tasks

Week 1
Introductory Task
Create an attractive title page for your research topic booklet. Be as creative as you like and make sure you do not leave any white areas! You should also start to collect together material about life in hot and cold countries around the world.
Week 2

Research Task
Research the type of clothing worn in hot countries compared to the clothing worn in colder parts of the world. Draw and label two outfits; one suitable for wear in a hot climate and the other suitable for wear in a colder climate. Make sure you explain the function of each piece of clothing.
Week 3
Research Task
Research the similarities and differences between the Arctic and the Antarctic. Create an attractive poster to educate others about these facts. 

Week 4
Research Task

Find out about the Inuits from the Arctic and their way of life in a cold country compared to people who live in a desert. Create a fact sheet to show the information researched. Try to include a title, subheadings, diagram, labels and a caption.

Week 5
Research Task

Research the exploration of hot and cold countries from the earliest to the present day. Find out when and where these explorers, listed below, travelled and write them in the correct order on a timeline. Identify which continents/countries they travelled to on a map of the world (provided). Pretend you are one of these explorers and write a letter home to explain the conditions you are facing on your trip, add any interesting information that you may have discovered. 

· Scott of Antarctic

· Roald Amundsen

· Dr David Livingstone

