Unit: Africa (EQ 2-2: Effects of Imperialism on Africa)

1. Why did Europeans call Africa the “Dark Continent”

Because they could not explore beyond the coast

2. Why were European explorers able to enter into the African continent during the 1800s?

Quinine which prevents Malaria

3. What good things did the European missionaries do for the Africans?

Built Schools and Hospitals

4. What was the name of the most famous missionary to Africa?

Dr. David Livingston

5. What was the name of the Belgium king who wanted to control land in the Congo River Basin?

King Leopold II

6. What was the name of the conference held to carve up Africa?

Berlin Conference

7. Why was it held?

Conference held so the Europeans don’t fight over who gets what in Africa

8. Where and when was it held?

Berlin Germany in 1884

9. Who was not invited?

Europeans but no Africans

10. What was the rule for claiming a country?

European country can’t claim a part of Africa unless it sets up a Govt there

11. What was the result of this rule?

Europeans send officials to rule African countries

12. How did the Europeans determine the boundaries at the Berlin Conference?

Random

13. List the countries that got involved in the land grab:

France, Britain, Portugal, Spain, Germany, Italy, Belgium

14. What were the only two African countries that were not taken over during Imperialism?

Ethiopia and Liberia
