PAGE  
2

“PLAYDOUGH" AFRICAN CLIMATE ZONES

By:  Mary Jane Smith, July 2007

        Indianapolis, IN
Estimated Sessions: 1 Class period of approximately 45 minutes
Grade Level: This activity can be adapted to middle school or high school students.
Purpose: Students will learn about the various climate zones found on the continent of African.
National Geography Standards addressed: 
1  How to use maps and other geographic representations, tools, and technologies to acquire, process, and report 
    information from a spatial perspective.
Indiana Social Studies Academic Indicators addressed: 
Geography and History of the World
12.1 Analyze global climate change and assess the validity of this idea, the variable climate changes it forecasts for 
       different parts of Earth, and the implications of these changes for humans.
Objectives:  Upon completion of this activity, students will be able to 
1. mentally visualize the various climate zones of Africa, and

2. create a three-dimensional recreation of the various climate zones of the African continent by using the "Play Dough”.
Background:  As an introduction to the unit on Africa, students will be expected to complete a political map prior to the construction of this "Playdough" Climate Zone map.  I will also show photographs of the flora and fauna of each region using a Power Point presentation.
Materials Required:  
· World Geography: Building a Global Perspective by Baerwald and Fraser, Prentice Hall, 2003, pages 510-511, Africa: Climate Regions map  
· Blank, black-line African map  (I tend to use a map on 11”x14” paper if available.)

· Outline maps of Africa (one per group) on 11”x14” paper (laminated if possible)

· Each group will have 8 cans of "Playdough" in 8 shades to depict the 8 climate zones of the African continent

· colored pencils for decoration of border area, directional rose, symbols, legend, title, names of group members, data source, and date of construction
Procedures:  
1. Distribute the black-line maps of Africa to each students.  Each individual will complete a political map of the African continent to use as a reference.  
2. The class will be divided into cooperative groups of 3 or 4 students per group.  
3. Each group will have one 11”x14” African continent map (laminated if possible) in order to construct the climate zones using the 8 cans of "Playdough."  
4. Each group will also have use of their textbook (pages 510-511) showing the climate zones of the African continent.  Students will take turns drawing the base lines of the 8 climate zones on the map.  Then, each student will apply the "Playdough" to the various zones to create the visual and tactile map representing the 8 climate zones.  
5. Finally, students will use their colored pencils to complete the map requirements - decoration of border area, directional rose, symbols, legend, title, names of group members, data source, and date of construction.
Assessment: 
1. Individual political maps of Africa

2. Small group "Playdough" Climate Zones map 
Rubric:  Each group member will receive a possible score of +100 points for their participation (+50) and construction (+50) of the African Climate Zones Map using "Playdough."  Individual African political maps will also be worth +100 points.  
Adaptations/Extensions/Call-Out:  
· This lesson can be easily adapted to any state, country, region, or continent. (I have also used a similar activity with an "Australia" unit quite successfully.)

· A written description of each climate zone (physical, human lifestyles, animals, global climate change), on Microsoft Word, would accompany Language Arts standards.

· Incorporate trade books to enhance the comprehension of each climate.
· Kaffir Boy: An Autobiography--The True Story of a Black Youth's Coming of Age in Apartheid South Africa;  Mark Mathabane; ISBN-10: 0684848287, ISBN-13: 978-0684848280.
· Chanda’s Secrets;  Allan Stratton; 1550378341.
· The African Storyteller: Stories from African Oral Traditions; Kendall/Hunt Publishing Company; ISBN 0840389310, 0840360371.
· The Lion’s Whiskers and Other Ethiopian Tales; Russell Davis and Brent K. Ashabranner; ISBN 0208024298.

· Mysteries of the Sahara: Chronicles from the National Geographic; Schlesinger, Arthur Meier, 1917- Israel, Fred L; ISBN 0791050971 
Resources: 
· Students will also have access to other geography books with climate zone maps of Africa, as well as access to the Internet for research. 
· National Geographic’s Map Machine (http://plasma.nationalgeographic.com/mapmachine/index.html) – connect to the Satellite Image to get a good view of Africa’s vegetation coverage (or lack thereof).
· Visit “The World Bank” (http://www.worldbank.org) to read articles about improvements or problems needing to be addressed across Africa.

· To get a view of the Earth, day/night transitions, visit http://www.fourmilab.ch/cgi-bin/uncgi/Earth/action?opt=-p 

· For great satellite images of various physical and human aspects on Earth, visit the NASA digital images archives at http://earthobservatory.nasa.gov/
