

Unit 5: Where in the world is
Barnaby Bear?

Learnanywhere

This is a template presentation. Teachers should add the text and/or pictures appropriate to their school.

Throughout the presentation there are instruction boxes like the one below. These should be deleted prior to using the presentation.

Once the presentation has been edited for your own needs, save a **copy** using the **Save As** function on the **File** menu.

The original version (this version) will thus remain unchanged, so you can return to it if necessary.

Boxes with red text and a red outline are instruction boxes and should be deleted during the editing process.

Where has Barnaby Bear been?

Add pictures of the places Barnaby Bear has visited previously.

Where in the world is Barnaby Bear this week?

Add a picture of Barnaby Bear's most recent destination.

What do you think the weather is like there?

Does it look like the sort of place you would like to visit?

How is it different from our local area?

Where in the world is Barnaby Bear this week?

Move the red circle to show where Barnaby Bear has been this week/month. It will appear in this position during the slideshow.

Can you find Barnaby Bear's position on the map?

How do you think Barnaby Bear travelled to where he is now?

By ship

By aeroplane

By car

By bus

By train

What do you think it is like where Barnaby Bear is?

Windy

Snowy

Rainy

Sunny

