

Chapter 20

Section 1

Economic Development

Vocabulary: “One-Commodity” country, Commodity, & Diversity

Objective: Explain the role education plays in developing Africa’s economies

Africa's Economy Today

- ▶ **African economies are based on providing raw materials (oil, minerals, or agricultural products) to the world's industrial countries**
- ▶ Millions have died in Africa from harsh working conditions while obtaining raw materials for foreigners
- ▶ Economically, countries are worst off after they gained independence
- ▶ Africa accounts for only 1% of total world GDP
- ▶ Roads, airports, railroads, & technology are not adequate to help African nations further their economic growth

AFRICA'S ECONOMY
Gross National Income per capita, 2003

WORLD BANK CATEGORIES

Category	Low Income	Lower Middle Income	Upper Middle Income	High Income
Low Income	\$250	\$766-\$1,000	\$1,001-\$1,250	\$1,251-\$5,000
Lower Middle Income	\$1,001-\$1,250	\$1,251-\$1,500	\$1,501-\$2,000	\$2,001-\$5,000
Upper Middle Income	\$2,001-\$5,000	\$5,001-\$10,000	\$10,001-\$20,000	\$20,001-\$50,000
High Income	\$50,001-\$75,000	\$75,001-\$100,000	\$100,001-\$150,000	\$150,001-\$200,000

AFRICA'S INCOME
Gross National Income per capita, 2003

LIFE EXPECTANCY

WORLD BANK CATEGORIES	GDP PER PERSON	GDP PER PERSON	GDP PER PERSON
1. Above \$10,000	\$106,411-200,000	\$106,411-200,000	\$106,411-200,000
2. \$5,000-\$10,000	\$17,000-105,000	\$17,000-105,000	\$17,000-105,000
3. \$1,000-\$5,000	\$2,500-16,999	\$2,500-16,999	\$2,500-16,999
4. \$250-\$1,000	\$251-2,499	\$251-2,499	\$251-2,499
5. \$50-\$250	\$50-249	\$50-249	\$50-249
6. Below \$50	\$50 or less	\$50 or less	\$50 or less

Chapter 20

Section 2

Health Care

Vocabulary: AIDS, Cholera, Malaria, Tuberculosis, & UNAIDS

1

-

HIV ATTACKS YOUR T-CELLS

AND USES THEM TO MAKE COPIES OF ITSELF

World Prevalence of HIV

Region	Prevalence
North America	1.2 million (0.2%)
Western Europe	1.1 million (0.2%)
Western Europe	1.1 million (0.2%)
Eastern Europe	1.3 million (0.3%)
East Asia	800,000 (0.01%)
South & South East Asia	2.8 million (0.3%)
Central & South America	1.1 million (0.2%)
Latin America	1 million (0.2%)
Sub-Saharan Africa	25.3 million (32.2%)
East Africa	10.5 million (30.8%)

Total: 35.3 million [32.2 million - 38.8 million]

-
- HIV ATTACKS YOUR T-CELLS**
- AND USES THEM TO MAKE COPIES OF ITSELF
- World Prevalence of HIV**
- | Region | Prevalence |
|-------------------------|----------------------|
| North America | 1.2 million (0.2%) |
| Western Europe | 1.1 million (0.2%) |
| Western Europe | 1.1 million (0.2%) |
| Eastern Europe | 1.3 million (0.3%) |
| East Asia | 800,000 (0.05%) |
| South & South East Asia | 2.8 million (0.4%) |
| Central & South America | 1.7 million (0.3%) |
| Latin America | 2 million (0.3%) |
| Sub-Saharan Africa | 25.3 million (38.8%) |
- Total: 35.3 million [32.2 million - 38.8 million]**

Map of Africa showing the distribution of HIV prevalence by country. The map uses a color scale from red (low prevalence) to black (high prevalence).

Legend: HIV prevalence by country

- Red: 0 - 5%
- Light Red: 6 - 10%
- Orange: 11 - 15%
- Dark Orange: 16 - 20%
- Dark Orange/Red: 21 - 25%
- Black: 26% and higher

Key countries labeled on the map include: Mauritania, Mali, Niger, Chad, Sudan, Ethiopia, Somalia, Kenya, Tanzania, Uganda, Rwanda, Burundi, DRC, Congo, Angola, Namibia, Botswana, South Africa, Mozambique, Swaziland, Lesotho, Zimbabwe, and Madagascar.

-
- Map of Africa showing the distribution of HIV prevalence by country. The map uses a color scale from red (highest prevalence) to black (lowest prevalence).
- Legend: Distribution of HIV prevalence by country
- Red: 20-30%
 - Dark Red: 10-20%
 - Light Red: 5-10%
 - White: 1-5%
 - Grey: 0-1%
 - Black: 0%
- Key countries labeled on the map include: Morocco, Algeria, Tunisia, Libya, Egypt, Sudan, Ethiopia, Eritrea, Djibouti, Somalia, Kenya, Uganda, Rwanda, Burundi, Tanzania, Zanzibar, Mozambique, Malawi, Zimbabwe, Botswana, Namibia, South Africa, Swaziland, Lesotho, and Mauritius.

**Peace Study
in Nations
Stability to
our people?**

Journal of Independence
and postcolonial Africa

Africa Under Foreign Rule 1914

Legend:

- Bantu
- Khoisan
- Hamitic
- Nilo-Saharan
- African

Major Languages:

- Swahili
- Zulu
- Afrikaans
- Arabic
- Portuguese
- French
- English
- Dutch
- German
- Italian
- Spanish
- Russian
- Belgian
- Portuguese
- French
- English
- Dutch
- German
- Italian
- Spanish
- Russian
- Belgian

Scale:

- 0 to 1000 Kilometers
- 0 to 1000 Miles

-
- Africa Under Foreign Rule 1914**
- Legend:
- Bantu
 - Khoisan
 - Hamitic
 - Nilo-Saharan
 - African
- Major Languages:
- Swahili
 - Zulu
 - Afrikaans
 - Arabic
 - Portuguese
 - French
 - English
 - Dutch
 - German
 - Italian
 - Spanish
 - Russian
 - Belgian
 - Portuguese
 - French
 - English
 - Dutch
 - German
 - Italian
 - Spanish
 - Russian
 - Belgian
- Scale:
- 0 to 1000 Kilometers
 - 0 to 1000 Miles

-