Antarctica

A Frozen Land

 1. Antarctica is the most inhospitable continent in the world. It is a desert of ice and snow with the coldest, windiest and driest climate in all the world. For millions of years time stood still on this great southern land. Gale force winds, snow storms, thick fogs and intense cold made life slow down. Living in Antarctica is very difficult because of short cold summers, long dark winter nights and wind blowing all of the time.

 2. Antarctica was once part of a large land called Gondwanaland, joined to Africa, Australia, India, New Zealand and South America. Over millions of years these lands have drifted apart. The South Pole, the magnetic centre of the earth, is found in Antarctica.

 3. There are many fossils of different plants and animals found in the Antarctic continent but there are no plants there now. The only land animal is the penguin. The seas around Antarctica are full of krill and fish.

 4. Antarctica is approximately one and a half times the size of Australia and covers ten percent of the world's surface. It varies in size from summer to winter because the pack ice around it melts and freezes. Pieces of ice break off the continent and form ice bergs.

 5. Scientists estimate that if the ice of Antarctica melts the world's oceans will rise between 50 and 90 metres. Seventy percent of the earth's fresh water reserves are found in this hostile land. There are also many minerals in Antarctica, for example, iron ore, cobalt, manganese and uranium, as well as massive deposits of oil.

 6. Twelve countries of the world have signed the Antarctic Treaty which agrees to protect the environment of Antarctica. These countries agree to use Antarctica for peaceful purposes and scientific research. They have set up stations in different parts of Antarctica. They cannot claim the land for their own country.

