Name: ____________________________
Unit 2- Africa in the Middle Ages Study Guide
Vocab to Know- Be able to define and apply each term below
	Savanna
	


	Desertification
	


	Mansa
	


	Griot
	


	Sundiata
	


	Mansa Musa
	


	Timbuktu
	


	Bantu Migration
	


	Ibn Battuta
	


Geography Section: 

1. List the three main climate zones of Africa
a. ___________________________________________________________________________________

b. ___________________________________________________________________________________

c. ____________________________________________________________________________________

2. Explain how geography has impacted the people of Africa (think to our first set of notes and the ways we discussed the geography impacting the people- primarily- deserts, rivers, coastlines) __________________________________________________________________________________________
__________________________________________________________________________________________
__________________________________________________________________________________________
3. List 4 natural resources of Africa________________________________________________________________
__________________________________________________________________________________________

4. What climate zone of Africa is the most populated? ________________________________________________
5. Map- Be able to locate and label the following physical features of Africa
· Sahara Desert
· Lake Victoria
· Kalahari Desert
· Nile River
· Niger River
· Congo River
· Mt. Kilimanjaro
[image: AfricaOutline.gif]

African Kingdoms Section
14. African Kingdoms- List 4 facts for each- include important leaders and what made each unique
a. Ghana
	1. ___________________________________________________________________________________

	2. ___________________________________________________________________________________

	3. ___________________________________________________________________________________

	4. ___________________________________________________________________________________

b. Mali
	1. ___________________________________________________________________________________

	2. ___________________________________________________________________________________

	3. ___________________________________________________________________________________

	4. ___________________________________________________________________________________

[bookmark: _GoBack]c. Songhai
	1. ___________________________________________________________________________________

	2. ___________________________________________________________________________________

	3. ___________________________________________________________________________________

	4. ___________________________________________________________________________________

6. List 4 things that made travel in the Sahara Dangerous
a. ____________________________________________________________________________________

b. ____________________________________________________________________________________

c. ____________________________________________________________________________________

d. ____________________________________________________________________________________


16. List 3 achievements of the African Kingdoms
a. ____________________________________________________________________________________
______________________________________________________________________________________

b. ______________________________________________________________________________________
________________________________________________________________________________________

c. ____________________________________________________________________________________
_____________________________________________________________________________________


17. Explain the importance of the salt and gold trade____________________________________________
____________________________________________________________________________________
____________________________________________________________________________________

18. What religion do most people in North Africa practice? ___________________________

19. Explain the importance of Mansa Musa’s pilgrimage___________________________________________
_____________________________________________________________________________________
_____________________________________________________________________________________

20. Explain how each Empire fell
a. Ghana:__________________________________________________________________________________
________________________________________________________________________________________

b. Mali:____________________________________________________________________________________
________________________________________________________________________________________

c. Songhai:_________________________________________________________________________________
________________________________________________________________________________________


Practice Test: 
Complete WITHOUT notes AFTER you finish the study guide
WORD BANK for section 1- each work will only be used once!
	Nile River
Desertification
Griot
Savanna
Mansa
Hajj
	Ghana
Sundiata
commodity
Bantu Migrations
Mt. Kilimanjaro
Sahara


Section 1
1. Stories were an important part of life in the African Kingdoms, children and adults would gather to hear stories told by ____________________. 
2. People in the desert need a source of water. The _______________________ provides the people of Northern Africa a valuable source of water.
3. The most populated area of Africa is the ___________________________. It is a large grassy plain where many people live. 
4. The African kingdoms were all similar because they had a strong ________________________ , or leader, to rule them.
5. Mansa Musa took a journey to Mecca called a __________________ which made his kingdom famous.
6. When areas of land dry out it is called ________________________________.
7. The first West African Kingdom was ___________________________.
8. Large mountains do exist in Africa, one example is ______________________________________. 
9. When the _________________________________ took place, many people in Africa moved and spread their culture and language.
10. The first king of Mali named _________________________ took revenge for the death of his brothers and father.
11. Gold was an important __________________________ that was traded in West Africa. 
12. The land feature that spreads across all of North Africa is the _______________________. 


Section 2- Multiple Choice 
13. _____ The West African Kingdom that grew rich because of taxes was ____________________.
a. Mali
b. Songhai								
c. Ghana
14. _____ Which of the following is NOT one of the three main climate zones of Africa?
a. Savanna
b. Highland
c. Rainforest
d. Desert
15. _____ Which African Kingdom was the largest?
a. Mali
b. Songhai
c. Ghana
16. ____ Which of the following was NOT a danger of travel in the Sahara Desert?
	a. Extreme Temperatures
	b. Sandstorms
	c. Dehydration and lack of water
	d. Bandits
17. _____ Which of following is NOT true about the landscape of Africa?
a. Africa has many different types of landscapes
b. Africa has snow covered mountains
c. Africa has lush rainforests
d. Almost all of Africa is covered in desert
Section 3
18. Write a PEE paragraph describing the importance of Mansa Musa’s hajj ____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
19. Name 2 things ALL three African Kingdoms had in common 
a. __________________________________________________________________________
b. __________________________________________________________________________
Section 4: Geography of Africa
In the space next to question 21- Correctly identify the features that are represented by the letters on the map. 2 pts per identification- 18 ptsWord Bank
Sahara Desert		Kalahari Desert		Atlantic Ocean
Nile River		Niger River		Indian Ocean
Mt. Kilimanjaro		Lake Victoria		 
Congo River				


[image: AfricaOutline.gif]								D
H[image: ]
I
G[image: ]
C
F
E
B[image: ]
A[image: ]


21. A. ___________________________
B. ___________________________
C. ___________________________
D. ___________________________
E. ___________________________
F. ___________________________
G. ___________________________
H. ___________________________
I. ___________________________


								


image1.gif


image2.emf

image3.emf
 

A 


