Name: ________________________		 Date:____________		 Period: _____

[bookmark: _GoBack]African Country Research Graphic Organizer

Directions: Research your African country and record your information on this graphic organizer. Be sure to paraphrase (tell in your own words).

Names of your partners: __
Business Name:____________________

African Country: ____________________		

Directions: Take notes about your country’s land, water, climate and vegetation. To access this information look at the menu on the left hand side of the webpage, then look for People and Places and finally select Land and Climate.

	Land and Water

	Big Idea: What physical features (rivers, mountains, deserts, etc.) can be found in your country?
Land: What is the land like in your country? Is it mostly deserts or grasslands? Are there mountains and plateaus or is it mostly flat?

Water: Are there any major bodies of water in or surrounding your country? You answer may include rivers, lakes, seas or oceans.

	Climate

	Big Idea: What is the climate (the weather in a specific location over a long period of time) like in your country?
Climate: What is your country’s climate like? What climate zone is your country located in? Check all of the climate regions that apply to your country and then provide specific details from your CultureGrams source.
___ Arid (hot days and cold nights with very light precipitation)
___ Tropical Wet (hot all year round with heavy precipitation year round)
___ Tropical Wet and Dry (hot all year round with a wet and dry season)
__
__ __ __

What region is your country located in? (north, west, east, or central and southern)

	Vegetation
	Big Idea: What is the vegetation (plant life that grows wild without the help of humans) like in your country?

Vegetation: What is the vegetation like in your country? Check all of the vegetation regions that apply to your country and then provide specific details from your CultureGrams source.

___ Desert (little or no vegetation)
___ Tropical Rain Forests (Tall, close growing trees forming a canopy over smaller trees, dense growth in general)
___ Tropical Savanna (Tall grasses with occasional trees and shrubs)

Directions: Take notes about your country’s natural resources. To access this information look at the menu on the left hand side of the webpage, then look for Society and finally select Money and Economy.

	Natural and Manufactured Resources (Economy)
	What types of renewable natural resources (i.e. crops, trees, wildlife) are grown/ raised in your country? ___

What non-renewable natural resources (i.e. minerals and fossil fuels) can be found in your country?

What types of products does your country manufacture?

