	NAME
	
	 DATE
	
	 CLASS
	

[image:]
Vocabulary Activity

Kingdoms and States of Medieval Africa
Content Vocabulary
Directions: Answer each of the following questions. Include in your answer the vocabulary word(s) in parentheses.
1.	What is a lineage group? Explain why lineage groups are considered the “building blocks” of African society. (lineage groups)
	
	
	
	
	
2.	Explain the difference between a matrilineal society and a patrilineal society. (matrilineal, patrilineal)
	
	
	
	
	
Directions: Write the letter of the phrase or sentence that best answers each question.
____ 3.	Which is the most accurate description of a plateau? (plateau)
a.	a large mountain
b.	a flat, grassy field
c.	a high, flat landform
d.	a low-lying wooded area
____ 4.	Which is the most accurate description of a savanna? (savanna)
a.	a green valley with farmlands and a river
b.	a broad grassland with small trees and shrubs
c.	a dry desert with patchy growth
d.	a wet, swampy area with plants and trees

	NAME
	
	 DATE
	
	 CLASS
	

[image:]
Vocabulary Activity Cont.

Kingdoms and States of Medieval Africa

____ 5.	Which is true of diviners in medieval African societies? (diviner)
a.	Diviners were chosen in elections.
b.	Diviners were a special class of people who could communicate with the gods through rituals.
c.	Diviners were employed by kings to protect the interests of the king but not the king’s people.
d.	Diviners made it clear that they did not work with supernatural forces and that their power had nothing to do with the gods.
____ 6.	Which best describes griots in medieval African societies? (griot)
a.	Griots were storytellers who acted as oral historians and genealogists, keeping African history alive.
b.	Griots were dancers who performed for religious purposes, communicating with the spirits through their dancing.
c.	Griots were musicians who developed strong, rhythmic beats that influenced Western music.
d.	Griots were artisans who expressed their religious conviction by carving masks and statues that embodied spiritual powers.
____ 7.	Which best describes subsistence farming? (subsistence farming)
a.	the practice of growing a surplus of crops to trade or sell at a profit
b.	the practice of rotating crops to prevent soil erosion and depletion of soil nutrients
c.	the practice of growing just enough crops for personal use and not for sale
d.	the practice of growing only one or two crops and relying on food gathering for the rest of the food supply

	NAME
	
	 DATE
	
	 CLASS
	

[image:]
Vocabulary Activity Cont.

Kingdoms and States of Medieval Africa

____ 8.	Which is true of stateless societies in medieval Africa? (stateless societies)
a.	It was a group of villages without organized leadership or order.
b.	It was a group of villages dependent upon a king
c.	It was a group of independent villages ruled by a group of elected clans.
d.	It was a group of independent villages organized by clans and ruled by a local chieftain or clan head.
Academic Vocabulary
Directions: For each word in the left column, write the letter of the correct definition in the right column. (so-called, founding, factor, administrative, security)
	____ 9.	so-called
	a.	originating; beginning

	___ 10.	founding
	b.	a contributing part

	___ 11.	factor
	c.	freedom from danger or invasion; safety

	___ 12.	administrative
	d.	commonly named; popularly termed

	___ 13.	security
	e.	relating to the execution of public affairs, as distinguished from policy making

[bookmark: _GoBack]Choose one of the two foldable options below. Include color and visuals. No lined paper.
[image:]
2
3
image1.jpeg
networks

image2.tmp
Comparing and Contrasting

Kingdor

” Kingdom
Ghana 2
Mali

© ThreePocket Book

© Folded Chart Have students make a Three-Pocket Book. Then
Students should explain how the four climate | have them record notes about people, places, and

zones affected the development of civlizations in | events of the kingdoms of Ghana, Mali, and

‘Affica by organizing the information into a Folded | Songhai on individual note cards. Students should

Chart. organize the notes in the appropriate pocket.

Materinls Needed: one sheet of 857 |1” paper PNt e shesof 117 s ssor

