Latin America Study Guide
Test on March 26!!
Geography - Study your physical and political maps!!
1. How much larger is Brazil’s size and population compared to Cuba?

2. What are the causes and effects of the destruction of the Amazon Rainforest?

3. Why is Lake Maracaibo’s shore shrinking 3 inches each year?

4. Mexico faces a huge air pollution problem. How does their geographical location impact this environmental issue?

5. Why is South America called a hollow continent?

6. Which European country had the most significant impact on Latin America? How do you know?

7. Which European country colonized Brazil? What evidence can you see of this today?

8. Why is Latin America culturally diverse?

History
9. ___________________ was the leader of the Aztecs when __________________ conquered the civilization in 1521.

10. __________________ was the leader of the Incas when ____________________ conquered the civilization in 1532.

11. How were conquistadors able to conquer the Aztecs and Incas?

12. What is the Columbian Exchange?

13. Explain the Triangular Trade.

14. Who is Toussaint L’Ouverture?

15. Who is Miguel Hidalgo?

16. Who is Simon Bolivar?

17. What is the Cuban Revolution? (Need to know who was overthrown, who came to power, government, and changes made)

18. Why did the United States place an embargo on Cuba?

19. What almost caused a nuclear war between the USA and the Soviet Union?

20. Why did the Zapatistas not like NAFTA?

Government
	Government Systems

	21. Federal
	22. Unitary
	23. Confederation

	Government Types

	24. Autocratic
	25. Oligarchic
	26. Parliamentary Democracy
	27. Presidential Democracy

	28. Describe Mexico and Brazil’s government.
	29. Describe Cuba’s government.

Economy
	Types of Economies

	30. Command
	31. Traditional
	32. Market
	33. Mixed

	Types of Economies

	34. Human Capital
	35. Physical Capital
	36. Natural Resources
	37. Entrepreneur

38. What is NAFTA?

	Trade Barriers

	39. Tariff
	40. Quota
	41. Embargo

42. How does literacy rate impact a country’s standard of living?
Latin America Study Guide Answers
Test on March 26!!
Geography - Study your physical and political maps!!
1. How much larger is Brazil’s size and population compared to Cuba? Brazil is 800 times the size of Cuba and has a much larger population than Cuba does.

2. What are the causes and effects of the destruction of the Amazon Rainforest? Causes – Deforestation and logging; Effects – less oxygen, soil erosion

3. Why is Lake Maracaibo’s shore shrinking 3 inches each year? Oil Pollution

4. Mexico faces a huge air pollution problem. How does their geographical location impact this environmental issue? Mexico City is located in a bowl-shaped valley surrounded by the Sierra Madre Mountains. Mexico City is also located at a high altitude so the polluted air cannot burn off fully.

5. Why is South America called a hollow continent? Most people live along the coast because of the Amazon Rainforest and Andes Mountains creating a trade barrier.

6. Which European country had the most significant impact on Latin America? How do you know? Spain; Most people speak Spanish

7. Which European country colonized Brazil? What evidence can you see of this today? Portugal; Brazil speaks Portuguese.

8. Why is Latin America culturally diverse? Europeans settling in the Americas and Africans coming over as slaves caused the cultures to blend.
History
9. Montezuma II was the leader of the Aztecs when Hernan Cortes conquered the civilization in 1521.

10. Atahualpa was the leader of the Incas when Francisco Pizarro conquered the civilization in 1532.

11. How were conquistadors able to conquer the Aztecs and Incas? Diseases killed majority of the population because the natives were not immune to the different European diseases; Europeans also had weapons and the horse.

12. What is the Columbian Exchange? The exchange of goods, food, technology, diseases, and people from the New World to the Old World and the Old World to the New World; Named after Christopher Columbus

13. Explain the Triangular Trade. Europe sent manufactured goods to Africa, Africa sent slaves to the Americas on the “Middle Passage,” and the Americas sent raw materials to Europe.

14. Who is Toussaint L’Ouverture? He led slave revolts to help get Haiti (St. Domingue’s independence) in 1793. Haiti got their independence in 1804. Haiti was the first Latin American country to get independence.

15. Who is Miguel Hidalgo? Known as the “Father of Independence;” Started Mexico’s fight for independence with his famous “Cry of Dolores.

16. Who is Simon Bolivar? Known as the liberator; Freed 6 Latin American countries: Peru, Ecuador, Panama, Columbia, Venezuela, and Bolivia

17. What is the Cuban Revolution? (Need to know who was overthrown, who came to power, government, and changes made) Fidel Castro overthrew Fugelnco Batista in 1959 and he set up a communist government. Cubans had less political freedom, but better education and healthcare under Castro’s power.

18. Why did the United States place an embargo on Cuba? Fidel Castro took over all American-owned businesses in Cuba.

19. What almost caused a nuclear war between the USA and the Soviet Union? Cuba allowed the Soviet Union to place nuclear missiles in Cuba that could reach major cities in the USA in 15 minutes if launched.

20. Why did the Zapatistas not like NAFTA? They believed NAFTA would cause even greater poverty and competition for Mexico’s indigenous people
Government
	Government Systems

	21. Federal Central and State government share power; power cannot be taken away
	22. Unitary Central government has all the power; power can be taken away at any time.
	23. Confederation State government has more power than the central government; membership is voluntary.

	Government Types

	24. Autocratic One leader who has all the power
	25. Oligarchic Small group of people have the power
	26. Parliamentary Democracy Citizens vote for the parliament and parliament votes for the leader
	27. Presidential Democracy
Citizens vote directly for the president and legislature

	28. Describe Mexico and Brazil’s government.
Brazil and Mexico have a federal presidential democracy.
	29. Describe Cuba’s government.
Cuba has a unitary autocratic government.

Economy
	Types of Economies

	30. Command Government makes the basic economic decisions
	31. Traditional Based on customs and habits of the past; bartering is used
	32. Market Based on supply and demand
	33. Mixed Based on supply and demand with government say as well

	Types of Economies

	34. Human Capital Countries who invest in education, healthcare, and trading.
	35. Physical Capital Countries who invest in factories, buildings, and technology
	36. Natural Resources Gifts of Nature
	37. Entrepreneur A person who starts their own businesses.

38. What is NAFTA? North American Free Trade Agreement allows for $1 billion worth of trade to occur each day between Canada, USA, and Mexico

	Trade Barriers

	39. Tariff Tax on imports
	40. Quota A limit on imported goods
	41. Embargo To completely stop trading with a country

42. [bookmark: _GoBack]How does literacy rate impact a country’s standard of living? The higher the literacy rate, the higher the standard of living; the lower the literacy rate, the lower the standard of living.
