

Name: _____ Date: _____

Can you answer these questions about the Andes? Use as much detail as you can in your answers.

1. What are the Andes?

2. Where are the Andes?

3. What is the tallest mountain in the Andes called and how tall is it?

4. What is the tallest volcano in the Andes called and how tall is it?

5. How do people grow crops in the Andes?

6. Name three reasons why people visit the Andes:

7. Why do you think there are glaciers in the southern Andes and rainforest in the northern Andes?

8. Name three natural resources that can be extracted from the Andes:

Name: _____ Date: _____

Can you answer these questions about the Andes? Use as much detail as you can in your answers.

1. What are the Andes?

2. Whereabouts in South America are the Andes located?

3. Which countries do the Andes run through?

4. Name three rivers that have their source in the Andes:

5. What is a mountain?

6. What is a volcano?

7. What is the tallest mountain in the Andes and how tall is it?

8. What is the tallest volcano in the Andes and how tall is it?

9. Describe some of the different climates of the Andes and why they are different:

10. Describe how people use the land in the Andes:

11. Name five activities that tourists can do when they come to the Andes:

12. Name five natural resources that can be extracted from the Andes:

Name: _____ Date: _____

The Andes

Location:

Size and Elevation:

Picture:

Climates:

Natural Resources:

Living in the Andes - Animals:

Living in the Andes - Humans:

The Andes are the longest mountain range in the world. They run along the west coast of South America for 7,242km.

Mount Aconcagua is the tallest mountain in the Andes. It has an elevation of 6,962m.

This picture shows a glacier in the Southern Andes of Argentina.

This picture shows the rainforest climate of the Andes in Ecuador.

Machu Picchu is known as the 'Lost City of the Incas'. It was built as a retreat for an Incan Emperor in the 15th century but was abandoned 100 years later. No one is quite sure why.

There are many volcanoes in the Andes. One of the most active volcanoes is Tungurahua in Ecuador.

The tallest volcano in the world is located in the Andes between Chile and Argentina. It is called Ojos del Salado and has an elevation of 6,893m.

There are many small towns and villages in the Andes. People build platforms on the steep mountainsides so that they can grow crops like potatoes and maize.

The Andes are home to a wide variety of flora and fauna. Llamas and alpacas are well suited for the high altitudes and have been domesticated to help carry heavy goods around the difficult terrain.

The Andes are rich in natural resources, such as gold, silver, iron ore, gas, coal, tin, copper and nitrates. This is Yanacocha, the largest gold mine in the Andes and in the world.

Thousands of people come to the Andes every year to hike, walk, rock climb, mountain bike and ski in the spectacular scenery.

Thousands of tourists visit the Andes every year to explore the scenery and culture of the area. This provides a valuable income for the people of the area. These women are weaving colourful rugs from llama wool to sell in the marketplace.

The Andes

Cut out the 3D Mountain Template and use to it create a mountain of information about the Andes!

You can choose what information to include but here are some ideas to get you started:

- The size and location of the Andes
- How the Andes were formed
- The various climates of the Andes
- How the Andes differ in different areas
- The volcanoes of the Andes
- How people live in the Andes
- Why people visit the Andes
- The animals and plants of the Andes

When you have written all your information, fold your mountain up and glue it together.
Can you add any other features like information flaps?

The Andes

Cut out the 3D Mountain Template and use to it create a mountain of information about the Andes!

You can choose what information to include but here are some ideas to get you started:

- The size and location of the Andes
- How the Andes were formed
- The various climates of the Andes
- How the Andes differ in different areas
- The volcanoes of the Andes
- How people live in the Andes
- Why people visit the Andes
- The animals and plants of the Andes

When you have written all your information, fold your mountain up and glue it together.
Can you add any other features like information flaps?

The Andes

Cut out the 3D Mountain Template and use to it create a mountain of information about the Andes!

You can choose what information to include but here are some ideas to get you started:

- The size and location of the Andes
- How the Andes were formed
- The various climates of the Andes
- How the Andes differ in different areas
- The volcanoes of the Andes
- How people live in the Andes
- Why people visit the Andes
- The animals and plants of the Andes

When you have written all your information, fold your mountain up and glue it together.
Can you add any other features like information flaps?

The Andes

Cut out the 3D Mountain Template and use to it create a mountain of information about the Andes!

You can choose what information to include but here are some ideas to get you started:

- The size and location of the Andes
- How the Andes were formed
- The various climates of the Andes
- How the Andes differ in different areas
- The volcanoes of the Andes
- How people live in the Andes
- Why people visit the Andes
- The animals and plants of the Andes

When you have written all your information, fold your mountain up and glue it together.
Can you add any other features like information flaps?

Can you answer these questions about the Andes? Use as much detail as you can in your answers.

1. What are the Andes?

A MOUNTAIN RANGE - THE LONGEST IN THE WORLD.

2. Where are the Andes?

THE WEST COAST OF SOUTH AMERICA.

3. What is the tallest mountain in the Andes called and how tall is it?

MOUNT ACONCAGUA, 6962m

4. What is the tallest volcano in the Andes called and how tall is it?

OJOS DEL SALADO, 6893m

5. How do people grow crops in the Andes?

PEOPLE BUILD PLATFORMS OR TERRACES ON THE STEEP MOUNTAINSIDES.

6. Name three reasons why people visit the Andes:

**ENJOY AND EXPLORE THE SCENERY AND CULTURE
HIKE, WALK, ROCK CLIMB, MOUNTAIN BIKE, SKI
SEE THE INCAN CITY OF MACHU PICCHU**

7. Why do you think there are glaciers in the southern Andes and rainforest in the northern Andes?

DUE TO THE DIFFERENT CLIMATE ZONES.

8. Name three natural resources that can be extracted from the Andes:

E.G. GOLD, SILVER, IRON ORE, GAS, COAL, TIN, COPPER, NITRATES.

Can you answer these questions about the Andes? Use as much detail as you can in your answers.

1. What are the Andes?

A MOUNTAIN RANGE - THE LONGEST IN THE WORLD.

2. Whereabouts in South America are the Andes located?

THE WEST COAST OF SOUTH AMERICA.

3. Which countries do the Andes run through?

VENEZUELA, COLOMBIA, ECUADOR, PERU, BOLIVIA, ARGENTINA, CHILE

4. Name three rivers that have their source in the Andes:

E.G. COLORADO RIVER, MARAÑÓN RIVER, APURÍMAC RIVER, MANTARO RIVER

5. What is a mountain?

E.G. A LARGE, STEEP HILL

6. What is a volcano?

E.G. A MOUNTAIN WITH A CRATER THROUGH WHICH LAVA CAN ERUPT FROM THE EARTH'S CRUST.

7. What is the tallest mountain in the Andes and how tall is it?

MOUNT ACONCAGUA, 6962m

8. What is the tallest volcano in the Andes and how tall is it?

OJOS DEL SALADO, 6893m

9. Describe some of the different climates of the Andes and why they are different:

TROPICAL WET, HUMID SUBTROPICAL, HIGHLAND. THEY ARE DIFFERENT BECAUSE THE ANDES RUNS THROUGH THE DIFFERENT CLIMATE 'BANDS'.

10. Describe how people use the land in the Andes:

THE LAND IS USED FOR FARMING SO THAT THE PEOPLE CAN GROW CROPS TO FEED THEMSELVES AND THEIR FAMILIES.

11. Name five activities that tourists can do when they come to the Andes:

HIKE, WALK, ROCK CLIMB, MOUNTAIN BIKE, SKI

12. Name five natural resources that can be extracted from the Andes:

E.G. GOLD, SILVER, IRON ORE, GAS, COAL, TIN, COPPER, NITRATES.