pirogues (pi rōgz') – Long narrow canoes.vendors (ven' dərz) – People who sell food or other items to buyers.

Read thes	e words	to son	neone.
-----------	---------	--------	--------


Kisangani (kē' sən gän' ē)
Manitoba (man' ə tō' bə)
Lualaba (lü' ə läb' ə)
Matadi (mə täd' ē)

Saskatchewan (sas kach' ə wən)
Kinshasa (kin shäs'ə)
mangrove (man' grōv)
Algeria (al jir'ēə)
Belgian (bel'jən)

Read "Zaire (Congo), in the Heart of Africa" on pages 433, 434 Complete the sentences.

5. Before Zaire became a nation, it was called _____

1.	Zaire lies near the of Africa.	
2.	was the official name give	n to Zaire
	by a new ruler in the year	
3.	Zaire comes from an African word meaning "	"
4.	Five rivers that flow through Zaire are the,	
		and
	Rivers. The largest of these rivers is the	
	·	

Map Activity

- 6. Ask your teacher for a map of Zaire. Label the capital city, nine other cities, and five rivers. Write the official name of the country above its outline.
 - Have your teacher check your map before you put it in your folder.

-	Read "A Trip Along the Mighty River" on pages 434-437. Answer the questions.			
7.	Why does the ocean water look muddy near the mouth of the Congo?	Why does the ocean water look muddy near the mouth of the Congo?		
	Name the two sandy points of land on either side of the mouth of the River.	Congo		
9.	What do mangrove trees need to grow?			
).	What are two benefits of mangrove trees growing along the ocean sho	ore?		
	Complete the sentences.			
	A ship cannot sail on the Congo to, the	ne capital of		
	Zaire, because the river over 800 feet from the	highland.		
	The people of Zaire travel in to trade with steamers of the Congo River.			
3.	Although is the official language of Zaire, more	e than		
	other languages are spoken.			
١.	The second largest in the world is in Zaire.			
	Another name for the Congo River isKisangani.	, south o		
) .	The Congo River begins in the northern part of	_ at about		
	feet (m) above sea level.			
	The Congo River is the longest and the river in the world.	_ largest		
	Name Zaire's chief products.			
ქ.				

We Remember

Match.		
19 tapioca	r. gold	1
20 weapons and cancer	treatment s. radiu	
21 flavoring for foods	t. cobal	
22 tooth fillings	u. diam	
•	v. cassa	
23 cooking oil	w. cloves	lm kernels
24 made into flour		a beans
25 coins	z. yams	
26 hardest of all minerals	Z. yamo	
Lesson 13	Reso	ources in Zaire
insecticides (in sek' tə sidz) – Poisonous sprays to kill inse	ects.
Read these words to someone.		
Zairians (zä ir' ē ənz)	_	
∠ tsetse (tset″ sē)	cacao (kə kā′ō)	
Read "Natural Resources in the	e Land of the Great River" on	page 438.
Complete the sentences.		. •
1. Zaire has miles (km) of railroad and	miles
	n be traveled by boat.	
2. The country's greatest resource		and
3	· is cheaper than	
		·
The people of Zaire have not us	sed many of their waterfalls fo	r hydroelectricity.
Complete these sentences to e	xplain why.	
4. Hydroelectric power plants prod	uce cheaper electricity, but it is	very
	to build these power plants.	

electricity would be ______ .

409 –	Lesson 13		
6.	Hundreds of miles of		would need to be built
	across	and	·
	Follow the directions.		
7.	Tell how a cacao fruit grows d	ifferently from an ap	ople.
8.	Describe the extra work made	by the many water	falls in Zaire.
	Read "Farming and Food Retions.	sources" on pages	439, 440. Follow the direc-
9.	Name six crops grown in Zaire	e	
10.	Name six products of Zaire th	at come from trees.	
11.	Name four animals that live in	Zaire	
	Answer the questions.		
12.	What happens to a small plot	of land after it has I	been farmed for a few years?
13.	How has modern farming faile	ed in the rain forest?	?
14.	How is the disease nagana sp	oread in Zaire?	
15.	What is nagana called in peop	ole?	
We	Remember		
	Write true or false.		
16.	Mangrove trees	help build up rich so	oil along the shore.
17	The name <i>7aire</i>	means "river" in an	African language

18.	Zaire's official name is the Democratic Republic of Congo.		
19.	Apes are tailless and are larger and more intelligent than monkeys.		
20.	The waters of the Congo reach thirty miles into the ocean.		
21.	Zaire (Congo) is in the center of Africa.		
22.	A pirogue is a long narrow canoe.		
L	esson 14 Minerals and People in Zaire		
	Read these words to someone.		
\wedge	industrial (in dəs' trē əl) Pygmies (pig' mēz)		
	✓ Kikongo (ki kong' gō) Watusi (wä tü' sē)		
	Swahili (swä hē' lē)		
W.	Read "Mineral Resources" on page 440 and answer the questions.		
	What are eight mineral resources found in Zaire? Circle the three most important.		
2.	What are some things made from copper?		
3.	What are industrial diamonds?		
West of the second	Read "The People of Zaire," "Life Among the People of Zaire," and "Tribal		
4	Religions in Zaire" on pages 440, 441. Answer the questions.		
	How many of Zaire's people have black skin?		
5.	How tall are these people? a. Pygmies		
	b. Watusi		
	c. most Zairians		
6.	What are three languages spoken in Zaire? Circle the one spoken by govern-		
	ment leaders		
7.	Why do schools in Zaire teach French?		
8	Where do most of the people of Zaire live?		

	Describe the dress of these Zairian people.	
9.	women	
10.	men with important jobs	
11.	farmers and other workers	
\$	Answer the questions.	
12.	What are the traditional African religions like?	
13.	How does a witch doctor try to help a sick person?	
14.	What have Christian missionaries done for the people of Zaire?	
\$	What Does the Bible Say? Read the verse and answer the question.	
13.	Many Zairians are poor people. Read Proverbs 19:17. According to this verse, those who help the poor are actually doing what?	
We	Remember	
	Complete the sentences.	
16.	Farms in Zaire are usually so that the land can	
	after a few years of farming.	
17.	on the rivers cause a lot of extra work.	
18.	Electricity made from water power is called	
19.	Zaire grows tropical fruits such as,	
	, and	
20.	Cattle and horses can get a disease called, which	
	is spread by the fly.	
21.	The world's largest rain forest is located in Zaire.	
22.	other rivers in the world are longer than the Congo, but only	
	the carries more water.	