Africa 5 - Physical Geography of Africa South of the Sahara
· Africa South of the Sahara
· _____times bigger than the United States
· Madagascar
· Largest island off mainland.
· Plateaus
· Most of the land consists of high plateaus.
· Escarpments
· Steep, jagged cliffs.
· Create waterfalls on many African rivers.
· The Congo Basin
· Largest lowland
· Ethiopian Highlands
· _____________________: Highest Mountain in Africa
· Mt. Kenya
· Located in East Africa
· Drakensberg Range
· Southern Africa
· Barrier of Pointed Spears
· The Great Rift Valley
· Natural wonder of East Africa.
· Formed by _______________________________.
· Waterways
· Lake Tanganyika
· Longest freshwater lake in the world.
· Lake Victoria
· Africa’s largest lake.
· _______ largest freshwater lake in the world.
· _____________________
· Changes size every year.
· From 10,000-3,800 square miles.
· Rivers
· [bookmark: _GoBack]Escarpments prevent use for shipping.
· Congo River
· More than 30 waterfalls on it.
· Found in Congo Basin
· Zambezi River
· Forms Victoria Falls.
Resources - This region has many resources.
· Oil
· Principal export in many coastal countries.
· Natural Gas
· Found in Central Africa
· Coal
· Found in Nigeria and DRC.
· Hydroelectric
· Result of the many fast rivers.
· Iron Ore
· Large deposits in Zimbabwe.
· Uranium
· Used to make nuclear weapons
· South Africa
· Half of the world’s gold and diamonds here.
· Section 2 – Climate Regions
· Mainly found in tropics.
· Receives year-round direct sunlight
· Rainforests
· Dense stands of trees found along the Equator.
· Ecotourism
· Preserves rainforests and boosts economies.
· Savanna
· Grasslands with scattered woods.
· Elephants, lions, giraffes found here.
· Steppe
· Rainfall is scarce.
· Clearing trees leads to desertification.
· The Kalarahi Desert
· ___________ desert in Southern Africa
· The Namib Desert
· _____________ desert along southwestern coast.
· Southwestern Africa
· Mediterranean Climate

