


Grades 2-7

Africa

Learning Lapbook with Study Guide


A Journey Through Learning www.ajourneythroughlearning.com

Authors-Paula Winget and Nancy Fileccia Copyright © 2012 A Journey Through Learning

Pages may be copied for other members of household only. For group use, please see our website to purchase a classroom co op license.

Please check our website at: www.ajourneythroughlearning.com


While you are there, sign up for our email newsletter and receive a FREZ lapbook!
You'll also receive great discount codes, special offers, find out what's new and what's to come!

oin us on Facebook!


Clipart is from www.clipart.com with permission and ISBN-

Keep in mind that children of the same age can have very different academic and motor skills. Some children may have trouble writing in some of the smaller spaces of this lapbook. If this describes your child, we encourage you to let your child dictate the answers and you write for him. A lapbook is to be a fun project, not stressful.

Hamburger Fold-Fold horizontally


Hotdog Fold-Fold vertically


Dotted Lines-These are the cutting lines.

Accordion Fold-This fold is like making a paper fan. Fold on the first he so that title is on top. Turn over and fold on next line so that title is on top again. Turn over again and fold again on the next line so that title is on top. Continue until all folds are done.

Cover Labels-Most of the booklets that are folded look nicer with a label on top instead of just a blank space. They will be referred to as "cover label."

How Long Does it Take to Complete the Lapbook?

Doing a study guide page and mini bookle, a day, a 2-folder lapbook takes 2-3 weeks to complete. However, you say spand the study portion and make it last as long as you like! That's the bauty of homeschooling! Do it YOUR way!

Lapbook Assembly Choices

(see shot on how to fold and glue your folders together) Verecommend using Zip Dry Glue or Elmer's Extreme.

Choice #1 -Do not glue your folders together until you have completely finished both folders. It is easier to work with one folder instead of two or three glued together.


Choice #2 -Glue both folders together before beginning. Some children like to see the entire project as they work on it. It helps with keeping up with which folder you are supposed to be working in. The choices are completely up to you and your child!

How do I know where to place each template in the folder? Folder 1

This placement key tells you the template goes in the first folder at the top of the left flap.

Folding a Lapbook Base

Gather the number of folders required for the project. Fold them flat as seen here.


For each folder, fold the left and right sides inward toward the original line to create two flaps. Crease so that the highest part of each flap is touching the original line. It is important not to let the two flaps overlap. You may want to take a ruler and run it down each crease to make it sharper.


Glue your folders together by puttile give (or you may staple) on the inside of the flaps. Then press the newly glued flaps together with your hands until mey get a good strong hold to each other. Follow this step to add as many forders as you need for your project. Most of our lapbooks have either 2 or 3 folders.


Photo of a completed lapbook base


Tips and tricks to go the extra mile!

Supplies Need:

½ inch three-ring binder

5 tabs (if you are using our copywork and/or notebooking pages, you will need to have 7 tabs. Label with copywork and notebooking)

Quart size baggies

Duct tape

Your study guide and mini-booklets pages

Office supplies-glue, scissors, brads, stapler, pencils, crayo s, and ribbon (if needed)

- 1. Label your tabs: Study Guide, Book Log, NICK Liography Reports, Outlines (Copywork and Notebooking, if using these).
- 2. Make copies of NICK notes and outlike forms and put them behind the tabs. Your child can use either the NICK notes from (easier) or the outline form (a bit harder) after any of the study guide. These serve as a good review of the material in the study guide.
- 3. Hole punch your study guide and mini-booklets sheets and place behind the Study Guide tab. You will per a page of a study guide. Behind the study guide are all of the booklets that go with that study guide.
- 4. Keeping your office supplies handy-Measure the bottom of a quart size ziplock bag. Then measure out a strip of duct tape that length. Lay the zip-lock bag on the lower edge of the tape. Fold the other end of the tape down on the zip-lock bag. Your duct tape should be sticking out from the bag. Now, you can hole punch the duct tape strip. DO NOT HOLE PUNCH INTO THE BAG! Then put it into your 3-ring binder. Use this bag to store items you will be using for your lapbook. Glue, scissors, hole puncher, stapler and extra staples, crayons, pencils, brads, ribbon, and any unfinished work. Doing this one step keeps you from having to constantly gather supplies every time you want to work on your lapbook!

Africa Lapbook


Entire Lapbook


Table of Contents

Geography and Climate

Different Regions

Government

People

Major Ethic Groups

anguage

Religion

Animals

Holidays and Traditions

Foods

Crafts

Complete the Scene

Complete the scene. Cut off this piece and glue picture onto front of closed lapbook. Decorate the African drum. Color it bright colors.


Geography and Climate

Africa is the second –largest continent in the world and has large deserts, tropical rainforests, and grasslands. The continent contains 54 separate and sovereign countries, each with their own independent governments.

Africa has a large variety of climates, from snowy high mountains and wet rainforests to wide grassy savannahs and dry deserts. North Africa is covered by the Sahara Desert, the largest sandy desert in the world. The area around the equator has dense tropical rainforests, while a large part of the southern and central countries are grassy savannahs.

The Sahara Desert is one of the driest places in the world, receiving only 3-5 inches of rain a year. The temperatures in the Sahara reach above 100 in the daytime, while dipping below freezing after the heat from the sun is gone at night. The world's highest recorded temperature was 13 tong, in Libya, a country in northern Africa. The desert contains great sand fulles and drifts, rocky mountains, gravel plains, and small areas of vegetation alound oases. The Nile River is the longest river in the world. It runs from Lake Victoria in the south, over 4,000 miles through the Sahara Desert, finally dumping into the Mediterranean Sea. This is an important life-line for the farming areas around its banks.

The rainforests of Africa are centered around the equator and, like all rainforests, are some of the most important centers of biodiversity in the world, full of an amazing variety of animals and plants. Like most tropical areas, the African rainforests generally state near 70 degrees all year, while receiving up to 80 inches of rain each year! The climate in the rainforest stays nearly the same all year long, with little or no discernible seasons. Many of the life forms in the rainforests have yet to be discovered, and may be extinct before we even find them. Large areas of rainforest are destroyed each year to clear land for farming and construction. In the western areas of Africa, the majority of the rainforest has already disappeared.

The African Savannah is a large, mostly flat area of grasses and trees. These areas typically have two seasons during the year, based on the weather instead of the temperature. The rainy season occurs during the summer and brings up to 25 inches of rain a month. The dry season lasts over half the year and causes large herds of animals to migrate through these areas, searching for enough water and food. This is also an area where birds from Europe and Asia will live during the northern winter. The East African Rift Valley stretches from the Red Sea to Madagascar, and has a variety of interesting geological features, including many lakes and active volcanoes.

54 Separate and Sovereign Countries of Africa

Algeria Madagascar

Angola Malawi

Benin Mali

Botswana Mauritania

Burkina Mauritius

Faso Morocco

Burundi Mozambique

Cameroon Namibia

Cape Verde Niger

Central African Republic
Nineria

Chad Fepublic of the Congo

Democratic Republic of the Congo

Reunion, Rwanda

Djibouti

Egypt

Equatorial Guinea Sierra Leone

Eritrea Sao Tome & Principe Ethiopia

Gabon Somalia

Gambia South Africa

Ghana Swaziland

Guinea Bissau Tanzania

Guinea

Ivory Coast Tunisia

Kenya Uganda


Lesotho Western Sahara

Liberia Zambia

Libya Zanzibar

Zimbabwe


Sudan


Read Geography and Climate.

Cut out the booklet. Glue into lapbook.

Directions: Draw the Nile River in blue. Draw the equator in red.


Read Geography and Climate.

Cut out as one piece. Hotdog fold in half. Cut on dotted line to form two tabs. Glue into lapbook.

Directions: Under each tab, tell what you have learned.


Regions

Africa has many different regions, divided by climate, geography, religion and culture. The southern part of Africa was colonized by Great Britain in the 18th century, causing it to be the richest country on the continent. The southern areas of Africa are largely made up of savannahs and arid land, and it has the world's largest concentration of giraffes, lions, zebras and elephants in a state-owned animal park.

The Sahara Desert contains several nomadic people groups, who wander the desert herding sheep and goats or driving camel caravans. Many of these people live in much the same way as they always have, while others live in modern cities.

Egypt is a fascinating land of pyramids, ancient temples, and the sparkling Nile River. This country is in North Africa, on the edge of the Sakara Desert. Unlike the other Saharan countries, Egypt has been prosperous for thousands of years. The annual flooding of the Nile was the key to a thriving agricultural society. Using a system of interconnected ditches and advanced irrigation methods, the Egyptians were able to grow many crops in the middle of the desert. When the Egyptians built a dam in the Nile they controlled the flooding and many areas suffered droughts.

The southern Nile was not so advantageous, and the eastern countries in Africa are still among the poorest in the world. Frequent droughts and famines have caused hundreds of thousands of people to start e in these areas. The eastern countries of Africa have many areas that haven't changed much in the last few hundred years.

The rainforests of western and central Africa are being rapidly destroyed to make room for new development and agriculture. These poor countries are struggling between increasing their aconomy by destroying the forests, and saving their heritage and culture. Thuge variety of plants and animals are found here, more than anywhere else on the continent. However, while fragile and irreplaceable, the rainforests do little to help the struggling economy.

Many of the countries in this area of Africa have had years of civil war, sending hundreds of people to neighboring countries as refugees. These people are destitute and homeless, with nothing but the clothes on their backs and what they can carry. Millions more have been killed, mostly men, but also women and children. These areas are some of the poorest in the world.

Southern Africa is situated on the largest gold and diamond reserves in the world. This discovery led to a flood of immigrants, hoping to make their fortune. These foreigners clashed with the natives, who resented their intrusion and arrogant ways. Years of racial fighting caused divisions in South Africa, which have only recently lessened.