[image: image2.png]Royal
A Geo_graphical

DISCOVERING s
ANTARCTICA (\\)) OFfcr [25
Office and geographicallearning

The race to the Pole
Read about 12 key events in Antarctica’s discovery and exploration. Red dots on the map show where they took place.

· Decide what you think are the five most important of these events.

· Use the co-ordinates to find the matching red dots for each on the map.

· Use arrows and words to label captions on your map to describe your five most important moments in Antarctica’s history.

· Compare your map with your neighbour – have you chosen the same events?

[image: image15.png]www.discoveringantarctica.org

Need help with using the co-ordinates?
On a world map or globe, latitude lines run horizontally. Think of them like rungs of a ladder – ‘ladder-tude’! Meanwhile, lines of longitude run vertically, like segments in an orange.

To make sense of the latitude number you need to start from the equator, which is 00. To the north, they are numbered degrees North until you reach 900 North at the North Pole. To the south, they are numbered degrees South until you reach 900 South at the South Pole (the centre of this map).

	
	Location
	Date
	Information

	A
	70 SOUTH
106 WEST
	UK
1773
	[image: image1.jpg]30°E

60°South

60°'W /N 60°E

90°E

Captain James Cook and his crew were the first people to cross the Antarctic Circle, although they never saw Antarctica itself.

	B
	Weddell Sea
74 SOUTH

45 WEST
	UK
1823
	[image: image2.png]British seal hunter, James Weddell sailed further south than anyone had ever gone before – 345 kilometres further south than Cook’s expedition fifty years before. The waters that he reached are now called the Weddell Sea.

	C
	Ross Island, Ross Sea
78 SOUTH

166 EAST
	UK
1841
	[image: image3.jpg]

Following orders to discover the South Magnetic Pole, British Royal Navy commander, Sir James Clark Ross, reached the sea now named after him. He also discovered Ross Island, Mount Erebus (named after Ross’s ship) and the Ross Ice Shelf.

	D
	Cape Adare
78 SOUTH

170 EAST
	Norway/UK
1899
	[image: image4.jpg]

Norwegian Carstens Borchgrevink set sail from Tasmania, southern Australia to lead the ‘British Antarctic Expedition’ even though there were only three British members of the crew. They were the first group to spend winter on the Antarctic mainland. They were also the first to use teams of dogs to transport them across the ice.

	E
	Snow Hill Island

64 SOUTH

57 WEST
	Sweden
1902
	[image: image5.jpg]

A Swedish geologist, Otto Nordenskjold, and five other men undertook the first exploration by sledge. Nordenskjold’s team covered 650 kilometres but in the meantime their ship was crushed and written off by ice. They spent two winters stranded on Antarctica before being rescued by an Argentinian ship in 1903.

	F
	82 SOUTH

165 EAST
	UK
1902
	[image: image6.jpg]

Robert F. Scott, Edward Wilson and Ernest Shackleton set off for the South Pole. They covered 5,000 kilometres but snow blindness and illness forced them to give up after two months.

	G
	88 SOUTH

162 EAST
	UK
1908
	[image: image7.jpg]- EP
2

Ernest Shackleton had another go at reaching the South Pole, this time accompanied by Frank Wild, Eric Marshall and Jameson Adams. Although they got further than Scott’s team illness and hunger forced them to give up just 180 kilometres from their destination.

	H
	Coulman Island, Ross Sea

73 SOUTH

169 EAST
	Japan
1911
	[image: image8.jpg]

Lieutenant Nobu Shirase led the first Japanese expedition to Antarctica. They got as far as Coulman Island before heavy storms and treacherous ice in the water forced them to abandon their expedition.

	I
	South Pole
	Norway December 14 1911
	[image: image9.jpg]

Norwegian Roald Amundsen and four other men were the first to reach the South Pole thanks to a new route that only took them 57 days. Amundsen planted a Norwegian flag and wrote two letters – one for the king of Norway, and one for the British Antarctic Expedition team led by Robert F. Scott.

	J
	South Pole
	UK
January 18 1912
	[image: image10.jpg]

Robert F. Scott, Edward Wilson, Edgar Evans and Lawrence Oates finally reached the South Pole only to discover that the Norwegian, Amundsen had got there 33 days earlier. Scott and his companions all died on their return journey.

	K
	Weddell Sea

75 SOUTH

40 WEST
	UK
1916
	[image: image11.jpg]

Ernest Shackleton led a team that intended to be the first to cross Antarctica from coast to coast by sledge. But their ship, ‘Endurance’, was crushed by ice and sank in the Weddell Sea. Then the most amazing story of survival in Antarctica’s history began. Shackleton and his men had to camp on floating ice for five months. Finally, a break in the ice enabled Shackleton and five others to take a very small boat 1,300 kilometres north in search for help. The rescue team did not reach the remaining men for 105 days.

	L
	Mawson research station

67 SOUTH
62 EAST
	UK, Australia & NZ
1929
	[image: image12.jpg]VLS S

With Australian explorer, Douglas Mawson in charge, the British, Australian and New Zealand Antarctic Research Expedition established a base on Antarctica.

4
[image: image13.jpg]

The race to the Pole

[image: image14.jpg]

