Mr. March

Marion High School

World Geography

Chapter 11 – Central America and the Caribbean

Objectives:

1. Compare and contrast the cultures of Central America and the Caribbean

2. Identify the countries that make up Central America and the Caribbean

3. Explain the push-pull factors that have led to migration in these areas

4. Describe the political unrest that has taken place in these regions

Indiana World Geography Standards

2, 4, 5, 6
Activities:

Section 1: Central America

I will give the students a worksheet that outlines the section covering Central America. The students will answer questions after reading the material in the book. We will look at the basic geography of Central America, the people and the culture, economic activities, and political conflict in the region. After we are finished, I will give a PowerPoint presentation that will go over the answers to the worksheet. I will collect the worksheet for completion credit. 

Section 2: The Caribbean Islands
I will give a brief PowerPoint presentation that covers the material in this section which deals with the basic geography of the islands of the Caribbean Sea. We will also look at the economy and political state of these islands. When they are finished, I will give them a review worksheet that covers this section. 

Name: ___________________________ Date: __________________ Period: _________

World Geography

Chapter 11- Section 1

1. Name the 7 countries located in Central America.

Landforms and Climates

The Mountainous Core

2. What is the highest elevation found in the mountains of Central America?

3. What can be found in these mountains?

4. Describe the climate found between 3,000 and 6,000 feet.

5. Describe the climate located above 6,000 feet.

Caribbean Lowlands

6. What kind of climate is found in this region?

7. What kind of vegetation is found in this region?

Pacific Coastal Plain

8. What kind of vegetation found in this region.

9. When does the Pacific coast receive rain?

10. What makes the soil in this region fertile?

11. What kind of animals can be found off the coast of Nicaragua?

Climate Hazards

12. Name the biggest weather threat to Central America.

People and Cultures

13. What has made travel in this region difficult?

Indians

14. Where does the largest number of Indians in Central America live?

Europeans and Mestizos

15. What is the official language spoken in most of Central America?

16. Costa Rica contains mostly what ancestry?

17. Where are large Mestizo populations found?

African Descent

18. How did people of African descent arrive in Central America?

Wealth and Poverty

19. What occupation do most wealthy Central Americans have?

20. Who makes up the lower class?

21. Who are included in the middle class?

Economic Activities

22. How do a majority of Central American earn a living?

23. What makes up over half of Central America’s exports?

Political Conflict

24. How has farm land led to political conflict?

Nicaragua

25. Who controlled Nicaragua from 1936-1979?

26. Who overthrew the government in 1979?

27. How did this group change the political system?

28. When did fighting stop in Nicaragua?

El Salvador

29. What happened in El Salvador between 1979 and 1992?

Guatemala

30. When did Guatemala obtain independence?

31. How did the government control the people during its civil war?

32. Who restored peace to Guatemala?

33. When did the civil war end?

34. When were the first free elections held in Guatemala?
