AFRICA REVIEW

 NAME:_________________________
	1 What is the largest desert in the world located in northern Africa?

	2 What is the semi-arid region of Africa located south of the large desert known as?
	3 What is the name of the river in West Africa with many ancient trading posts/cities along its route?

	4 Which grassland region in Africa is located between forests and deserts and supports most of the subsistent and commercial farming?
	5 What large lake is located in Central Africa and is the source of the Nile River?

	6 Where in Africa would you find the dense tropical rainforests that is the source of many rivers and jungles?

	7 What is the longest river in the world that starts in central Africa and flows north into the Mediterranean Sea?
	8 What mountain range is located in northwestern Africa near the Sahara Desert?
	9 What river is not navigable that begins in central Africa and flows west into the Atlantic Ocean?

	10 What desert is in the southern region of Africa?

	11 What country is the furthest South in Africa that borders the Atlantic and Indian Oceans?
	12 What country connects the continent of Africa to Asia on the Sinai Peninsula and borders the Mediterranean and Red Seas?

	13 What is the name of the trade route built in Egypt in 1869 that allowed ships from Europe and North Africa to take a shortcut in order to get to Asia?

	14 What very large country in central Africa is located in a big basin with the Congo River and dense rainforest?
	15 Raw materials, cheap labor, and new markets for European goods were reasons why European empires

______________________ Africa.

	16 Circle where most people in Africa live because of fertile farmland?

 SAHARA SAVANNA

 SAHEL RAINFOREST
	17 Circle the geographic region where the fewest people live in because of a lack of arable farmland and water?

 SAHARA SAVANNA

 SAHEL RAINFOREST

	18 Circle the TWO regions where transportation is most difficult due to natural trade barriers?

 SAHARA SAVANNA

 SAHEL RAINFOREST

	19 Which country in Africa is the most industrial and has an abundance (a lot) of natural resources such as gold and diamonds?

	20 Which country that is the most populated in Africa has discovered large amounts of petroleum (oil) and brought wealth to the government, but not to the people?
	21 Which country borders Egypt to the south and is able to grow crops because it lies in the Sahel region along the Nile River?

	22 What European country fought the Dutch settlers for control over the mineral rich resource of gold in South Africa?

	23 What was the name of the meeting that took place in Germany in 1884 in which the European countries divided up and colonized the continent of Africa?

	24 Boundary lines created by European empires had a POSITIVE

or NEGATIVE impact on the development of Africa?

	25 During colonial rule Africans wanted freedom in controlling their own government and natural resources. What were these movements known as during the 20th century?

	26 Which country had Mau Mau rebels who fought against the British for independence and elected Jomo Kenyatta as president in 1963, achieving their independence through violence?
	27 Which country after gaining independence peacefully from the British had the Biafra Civil War because different ethnic groups disagreed over power?

	28 What was the official policy of segregation (racial separation) and discrimination that was practiced in South Africa until 1993?
	29 Who was the South African leader who ended the policy of segregation and allowed equal rights for black South Africans?
	30 Who became South Africa’s 1st elected black president after he was freed from prison for protesting against white minority rule?

	31 Which country in Central Africa experienced genocide in which two different ethnic groups fought in 1994 as a result of a rivalry built during the European colonial period?
	32 What movement started in the early 1900s wanted to unite black Africans of different ethnic groups and countries into a global African community to help end colonial rule?

	33 What disease causes many deaths in sub-Saharan Africa which causes a loss of jobs / workers, and is expensive to medically treat causing weak economic growth?

	34 Which government in East Africa is a presidential, democratic republic with a President AND Prime Minister as heads of government since 2007, and citizens can vote at age 18?

	35 What is the newest country in North Africa, seceding from the rest of its prior country after a genocide in Darfur?
	36 Which country in southern Africa allows all races to vote, has a parliamentary democratic republic, and allows universal voting 18 and older for the National Assembly?

	37 South Africa (diamonds and gold) and Nigeria (oil) have a lot of resources and have an economic system in which the government controls some industries, while the people control the rest. What type of economic system is this?

	38 What is the name of a person in a market economy (capitalism) that has the freedom to own property and open up their own business to reward themselves financially (money), but also takes the risks of losing money?
	39 What ethnic group in West Africa mostly farm for a living, were known for their valuable gold art, and worship the Golden Stool as part of their traditional beliefs?

	40 Countries who invest (spend time, money, and resources) into improving health care, education, and training its citizens to become skilled workers are investing in what? What does this do to the GDP usually?

	41 Countries that invest in things such as factories, machinery, and new technology are investing in what? What does this do to the GDP usually?
	42 What is the system used by countries to trade (import / export) even though they have different forms of currency?

	43 What ethnic group, culture, and language spoken in Africa is a mixture of Bantu and Arabic?

	44 What ethnic group migrated from Southwest Asia (Middle East) to North Africa and brought with them the religion of Islam?
	45 Sudan and Egypt have low literacy rates. Does this HELP or HURT their economy?

	46 What resource in Chad and Nigeria is extracted from the ground and causes soil and water pollution which destroys farmland and contaminates drinking water?

	47 Arabs, Ashanti, Bantu, and Swahili are examples of... (circle one)
ETHNIC GROUP

or

RELIGIOUS GROUP

	48 If the literacy rate is LOW, then typically the standard of living is...
HIGH

or

LOW

	49 What is the term that describes the cutting down of trees for fuel, farmland, and forestry export products as well as the loss of vegetation due to overgrazing?

	50 What is the term that describes once fertile land becoming desert due to the overuse of arable land, overgrazing, and poor farming practices?

	51 Briefly define the following:
Tariff:

Quota:

Embargo:

	52 Which government distribution of power involves the central government making the political decisions?

	53 Which government distribution of power involves regional governments having more power than the central government?

	54 Which government distribution of power involves a sharing of power between the central government and the regional governments?

	55 Which form of citizen participation is described as the leader having all the power and citizen participation is little if any?
	56 Which form of citizen participation is described as a small group of people having all the power and citizen participation (rights and freedoms) is limited?

	57 Which form of citizen participation is described as the people having the ultimate power and citizen participation is great?

	58 What are the two types of democracies?
	59 What kind of democracy has its leader chosen by the legislative branch?
	60 What kind of democracy has its leader elected by the people?

