

Go Jetters Continent of Africa

A **continent is an area of land**. There are seven continents and one of them is Africa. Africa is the second biggest continent and has more than 50 countries. It is famous for its animals like lions and elephants.

A landmark is something that stands out in an area. It could be a bridge, a lake or river, a mountain or something else. **Here are some landmarks in Africa.**

The Pyramids of Giza are in a country called Egypt. They were built a very long time ago for the kings of Egypt. The pyramids were made by lots of people moving stone blocks to the right place. **People from all around the world come to see the pyramids.**

Table Mountain is in South Africa. The top of it is flat like a table. Clouds often cover the top of the mountain. **Lots of special plants grow on Table Mountain.**

Did You Know?

There are lots of different languages spoken in Africa.

Go Jettters Continent of Africa

1. What animals is Africa famous for? Tick two.

- lions
- polar bears
- elephants

2. Which of these are landmarks? Tick two.

- a bridge
- a river
- an animal

3. Where are the Pyramids of Giza? Tick one.

- Egypt
- South Africa
- London

4. What is the top of Table Mountain like? Tick one.

- pointy
- steep
- flat

5. What often covers the top of Table Mountain? Tick one.

- rivers
- clouds
- birds

Go Jetters Continent of Africa Answers

1. What animals is Africa famous for? Tick two.

- lions**
- polar bears
- elephants**

2. Which of these are landmarks? Tick two.

- a bridge**
- a river**
- an animal

3. Where are the Pyramids of Giza? Tick one.

- Egypt**
- South Africa
- London

4. What is the top of Table Mountain like? Tick one.

- pointy
- steep
- flat**

5. What often covers the top of Table Mountain? Tick one.

- rivers
- clouds**
- birds

Go Jetters Continent of Africa

A continent is a piece of land that is often separated from other areas of land by something like a sea or mountains. There are seven continents and one of them is Africa. Africa is the second biggest continent and has more than 50 countries. It is famous for its wildlife, such as lions, giraffes and elephants. Because Africa is so big, it has lots of different kinds of places, including hot, sandy deserts, rainy jungles and snowy mountains.

A landmark is something that stands out in an area. It could be a building, a bridge, a lake or river or something else. These places might be special because of their age or their size. **Here are some landmarks in Africa.**

The Pyramids of Giza are in a country called Egypt. They were built a very long time ago for the Egyptian kings called pharaohs. The pyramids were built by lots of people moving stone blocks to the right place. **People from all around the world come to see the pyramids.**

Table Mountain is in South Africa. The top of it is flat like a table. **Clouds often cover the top of the mountain.** Some plants that grow on Table Mountain don't grow anywhere else in the world.

Did You Know?

Over 2000 different languages are spoken in Africa.

Go Jetters Continent of Africa

1. What kind of animals might you find in Africa? Tick two.

- giraffes
- elephants
- polar bears

2. Who were the Pyramids of Giza built for? Tick one.

- animals
- pharaohs
- gods

3. What is special about some of the plants on Table Mountain? Tick one.

- They are all flat.
- They don't grow anywhere else.
- They are all yellow.

4. How many different languages are spoken in Africa? Tick one.

- over 10
- over 500
- over 2000

5. How many continents are there? Tick one.

- 3
- 5
- 7

6. Fill in the missing word.

People from all around the _____ come to see the pyramids.

Go Jetters Continent of Africa Answers

1. What kind of animals might you find in Africa? Tick two.

- giraffes**
- elephants**
- polar bears

2. Who were the Pyramids of Giza built for? Tick one.

- animals
- pharaohs**
- gods

3. What is special about some of the plants on Table Mountain? Tick one.

- They are all flat.
- They don't grow anywhere else.**
- They are all yellow.

4. How many different languages are spoken in Africa? Tick one.

- over 10
- over 500
- over 2000**

5. How many continents are there? Tick one.

- 3
- 5
- 7**

6. Fill in the missing word.

People from all around the **world** come to see the pyramids.

Go Jetters Continent of Africa

A continent is a piece of land that is often separated from other areas of land by something like a sea or mountains. There are seven continents altogether and one of them is Africa.

Africa is the second biggest continent and has more than 50 countries. **It is famous for its wildlife, such as lions, rhinos, giraffes and elephants.** Because Africa is so massive, it has many different landscapes, including hot, sandy deserts, rainy jungles and snowy mountains.

A landmark is something that stands out in an area. It could be a building, a bridge, a lake or river or something else. These places might be special because of their age or their size. A landmark makes a place recognisable. This means you could look at a picture of a landmark and know straight away where in the world it is. **Here are some landmarks found in Africa.**

The Pyramids of Giza are in a country called Egypt. They were built thousands of years ago for the Egyptian pharaohs. The pyramids were built by many people moving stone blocks to the right place. **Tourists from all around the world come to see the pyramids.**

Table Mountain is in South Africa. The top of it is flat like a table. Clouds often cover the top of the mountain. **Rare plants that don't grow anywhere else can be found on Table Mountain.**

The Maasai Mara is a large piece of land in Kenya. Many kinds of animals live on the Maasai Mara, including giraffes, hyenas and wildebeest.

Did You Know?

Over 2000 different languages are spoken in Africa.

Go Jetters Continent of Africa

1. Draw a line to match the landmark with the country it is in.

Pyramids of Giza
Table Mountain
Maasai Mara

Kenya
Egypt
South Africa

2. Which of these animals can be found on the Maasai Mara? Tick two.

- arctic foxes
- hyena
- wildebeest

3. Find and copy the word that means animals.

4. Fill in the missing word.

Africa is the _____ biggest continent.

5. What is a landmark?

6. What do you think the word 'tourist' means?

Go Jettters Continent of Africa Answers

1. Draw a line to match the landmark with the country it is in.

2. Which of these animals can be found on the Maasai Mara? Tick two.

- arctic foxes
- hyena**
- wildebeest**

3. Find and copy the word that means animals.

wildlife

4. Fill in the missing word.

Africa is the **second** biggest continent.

5. What is a landmark?

A landmark is something special that stands out in an area and makes it recognisable.

6. What do you think the word 'tourist' means?

Answers should be the children's own. They could use their own knowledge or the context of the sentence to suggest it means visitors or people on holiday.