Seventh Grade Social Studies

SS070201

Unit 2: Africa: People, Places, and Issues

Lesson 1

Graphic Organizer

Geography of Africa
[image: image1.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.wmf][image: image22.wmf]

 [image: image4.jpg]

 Climates Rivers & Lakes Regions Countries

 Landforms

Big Ideas Card

	Big Ideas of Lesson 1, Unit 2

	1. A KWL chart helps to focus our learning by organizing what we already know and what we are learning.
2. Latitude and longitude lines form a grid system on the Earth.
3. Every place in the world has an exact number for latitude and longitude. This is known as its coordinates.
4. Location and place are two of the Five Themes of Geography.

5. Special purpose maps show regions and themes.
6. Themes of special purpose maps include landforms, bodies of water, vegetation zones, and climate zones.

Word Cards
	1. KWL
 [image: image12.png]

a method for organizing what you know and what you are learning
Example: Use a KWL chart to understand the geography of Africa.

(SS070201)

	2. the five themes of geography

[image: image13.wmf]five big ideas that help people understand geography

Example: The five themes of geography can be used to help us understand the geography of Africa.

(SS070201)

	3. location

[image: image14.wmf]the location of a point on the Earth by use of a grid system

Example: We can find the absolute location of a place by using a globe.

(SS070201)
	4. place

[image: image15.jpg]Death Rate per 100,000
N 28.5- 498
I 25.7- 285

I 23.8-25.7
121.2-238

66-21.2

the geographic theme that answers the question “What is it like there?”

Example: Geographers use the theme of “place” to describe what an area is like.

(SS070201)

	[image: image16.wmf]5. lines of latitude

imaginary lines including the equator that encircle the Earth between the North and South Poles

Example: Lines of latitude can be seen on a globe.

(SS070201)

	6. [image: image17.wmf]lines of longitude

imaginary lines including the Prime Meridian that encircle the Earth and go through the North and South Poles

Example: Lines of longitude can be seen on a globe.

(SS070201)
.

	[image: image18.wmf]7. equator

an imaginary line that encircles the Earth halfway and marks 0 degrees latitude

Example: The equator crosses Africa. It is 0 degrees latitude.
(SS070201)
	[image: image19.wmf]8. Prime Meridian

an imaginary line from which longitude east and west is measured
Example: The Prime Meridian passes through Greenwich, England and Africa. Its longitude is 0 degrees.

(SS070201)

	9. absolute location
[image: image20.wmf]the location of a point on the Earth by use of a grid system

Example: We can find the absolute location of a place by identify its latitude and longitude.

(SS070201)
	10. coordinates
 [image: image21.wmf]
 the latitude and longitude of a place in degrees
Example: The coordinates of Cairo are 30degrees N and 31 degrees E.
(SS070201)

	11. map quadrant
one quarter or square of a map
Example: A map can be divided into quadrants or fourths for easy reading.

(SS070201)
	12. special purpose maps

maps that show characteristics of an area such as land use, population density and natural resources
Example: Studying special purpose maps can help you better understand a region.
(SS070201)

	13. region

an area with one or more common characteristics

Example: Africa has many climate regions.

(SS070201)
	14. climate

the average weather of a place over many years

Example: A tropical climate is very different from a polar climate.

(SS070201)

	15. vegetation

the plant life of a place

Example: Trees, cactuses, bushes and flowers are all examples of vegetation.

(SS070201)
	16. Sahel

a transition zone in West Africa that separates the Sahara desert in the north and the savannah in the south
Example: Drought in the Sahel can lead to problems for people and the environment.
(SS070201)

	17. desertification
a process where natural causes like drought and human causes like overgrazing result in a loss of vegetation and drier soil

Example: Desertification is a problem in the Sahel.
(SS070201)

[image: image7.jpg]

KWL for Africa
Know, Want to Know, and Learn
	K

What I KNOW
	W

What I WANT to Know
	L

What I LEARNED

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

After each activity about Africa, go back to the "K" column and see if any of your prior knowledge was inaccurate, according to what you have learned. Rewrite these statements so they are correct.
Go to the "W" column and check any of your questions that the lesson did not answer. Bring these unanswered questions up in class, or think about how you can find answers to them.
Fill in the “L” column with new things you have learned.
Africa Information Page
Africa is the 2nd largest continent on Earth. Only Asia is bigger in size. Africa covers about 20% of the total land area on Earth. Africa is made up of 53 countries, some of which are among the poorest in the world. The Sudan is the largest country in Africa and Seychelles is the smallest.

Africa is divided into several regions that have different climates. The continent has highlands on both the east and west coasts. There are plains in the middle. Africa has two deserts; the Sahara and the Kalahari. The Sahara in the north is the largest desert on Earth. It covers 3,500,000 sq. mi. and is growing. In contrast, the Kalahari Desert is about 100,000 sq. mi. in area. It covers most of Botswana, part of South Africa, and western Namibia.

On the edge of the Sahara is the Sahel, an area of land between desert and tropical areas. It receives as little as 6 to 8 inches of rain per year. It is an area of change, with the expanding Sahara Desert creeping over it.
Africa is also home to a rainforest in the Congo River Basin. This fertile basin covers the Democratic Republic of the Congo and much of the Congo. It also reaches into Angola, Cameroon, the Central African Republic, and Zambia. It occupies about 1,400,000 sq. mi. and contains nearly 20% of the world's rain forest.
Africa has several mountain ranges. The Atlas Mountains are found along the coastline in the northwest. A number of large mountains line the Great Rift Valley in the east. This valley is a low lying area that extends from the Red Sea to Mozambique. Along the edge of the Great Rift Valley sits Mount Kilimanjaro, the highest point on the continent.

Africa is known for its unique land formations as well as its ancient man-made structures. African travel destinations include Victoria Falls on the Zimbabwe and Zambia border, the Nile River, which is the longest river in the world, and the ancient Sphinx and pyramids. The Great Pyramid of Giza in Egypt was the tallest man-made structure until the Eiffel Tower was constructed in 1889.
Today African nations are working toward a better life for their people through education, economic endeavors, and organizations such as the African Union.
African Coastal Cities
Plot the location of following African cities on the grid using the coordinates listed here. Check each city off as you mark it on the map.
	African City
	Latitude
Degrees
	Longitude
Degrees
	Notes

	Libreville
	0
	9E
	0 is the equator, North East quadrant of map

	Douala
	4N
	9E
	

	Lagos
	4N
	3E
	

	Accra
	6N
	0
	0 is the Prime Meridian

	
	
	
	Change to North West quadrant of map

	Abidjan
	 5N
	 4W
	

	Conakry
	 10N
	 14W
	

	Bissau

	12N
	16W
	

	Dakar
	15N
	17W
	

	Naoakchott
	18N
	16W
	

	Casablanca
	27N
	13W
	

	El Aaium
	34N
	8W
	

	Rabat
	34N
	7W
	

	Tangier
	36N
	6W
	

	Oran
	36N
	1W
	

	
	
	
	Change to North East quadrant of map

	Algiers

	37N
	 3E
	

	Tunis
	 37N

	10E
	

	Tripoli
	 33N

	13E
	

	Alexandria
	 31N

	30E
	

	Port Suez
	 31N

	37E
	

	Port Sudan
	 19N

	37E
	

	Djibouti
	 12N

	43E
	

	Bareeda
	 12N

	52E
	

	Mogadishu
	 2N
	45E
	

	
	
	
	Change to South East quadrant of map

	Dar es Salaam

	7S
	39E
	

	Beira
	 20S

	35E
	

	Moputa
	 26S

	32E
	

	Durban
	 30S

	31E
	

	Port Elizabeth
	 34S

	26E
	

	Cape Town
	 34S

	18E
	

	Walvis Bay
	 23S

	15E
	

	Lobito
	 12S

	14E
	

	Pointe-Noire
	 5S
	12E
	

Grid the Shape of Africa

1. Using your ruler darken the Equator and the Prime Meridian. They are both 0.

2. Make a dot at the coordinate for each African Coastal City from the list.

3. Connect the dots to draw an outline map of Africa

4. Color in the Nile River and the Sahara.

5. Use your atlas or book to create a special purpose map of Africa.

6. Write the title of your map at the top of the page.

10W 0 10E 20E 30E 40E 50E 60E
	50 N
	
	
	
	
	
	
	

	40 N
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Equator 0
	
	
	
	
	
	
	

	10 S
	
	
	
	
	
	
	

	20 S
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Michigan Citizenship Collaborative Curriculum

Page 5 of 9

www.micitizenshipcurriculum.org

July 9, 2009

