

LOCATION RESEARCH PROJECT

_____ HALF TERM 20__

NAME: _____

CHOOSING YOUR LOCATIONS

You need to choose two locations (places) to focus your project on. One in a **rural** area (e.g. Hursley) and one in an **urban** area (e.g. Southampton). You may find it helpful to choose places that you know well, or have visited.

My RURAL location: _____

Why I have chosen this location:

My URBAN location: _____

Why I have chosen this location:

BUILDINGS

Sketch and label the different types of buildings you might find in the rural location.

Sketch and label the different types of buildings you might find in the urban location.

MAKING COMPARISONS

What do you notice about the buildings you have drawn? Are they the same in your rural location and your urban location?

Answer the questions below to see how they are similar and/or different.

Write the names of the buildings you drew for the rural area but NOT in the urban area:

Write the names of the buildings you drew for the urban area but NOT in the rural area:

In which location was there a larger number of different buildings?

TRANSPORT

Draw or write the names of the different types of transport you might find in the locations that you have chosen.

Rural Location

Urban Location

FACTS AND RESEARCH

What facts and information can you find out about your locations? You may want to think about the types of jobs people can do in the area, what the land looks like (fields, houses etc). It is up to you how you gather this information – internet, books, interviewing people or maybe even visiting places!

RURAL AREA

FACTS AND RESEARCH

URBAN AREA

REVIEWING YOUR PROJECT

What did you learn from your project?

What do you think you did well?

What do you think you could improve on next time you do a project like this?

