Name _________________________________ Period _____ Date ________________

Latin America Economic Geography

1. Economic Activity

Most of the countries in Latin America rely heavily on _________________________

____________________________ such as agriculture, mining (for minerals and oil), fishing, harvesting timber, and livestock ranching.

2. Haciendas

A hacienda was a __ . The most common type of activity on a hacienda was ranching but haciendas also grew food and had mines. The owner of a hacienda was very rich and he employed poor laborers to do the work.

3. Haciendas were the dominant economic force in Latin America until the late nineteenth century. In many countries the haciendas were broken up and the land was given to poor farmers who then practiced _____________________________ .

4. Subsistence Farming

The most common type of farming in Latin America is subsistence farming. This is when a person has a small farm and grows barely enough food to survive. The farmer may have some surplus food that is sold at a local market.

5. Plantation Farming

A plantation is a __ that employs many workers and normally grows ______________________________________ .

6. Cash Crops

Cash crops are crops that are grown primarily for export such as:

1.

3.

2.

4.

7. Slash and Burn Farming

Slash and burn farming is a common method of farming in tropical areas with large rainforests. Farmers cut down trees __

______________________ . After a few years this process must be repeated and it leads to _______________________________ .

8. Deforestation

Deforestation is the most common environmental problem in Latin America. Most of the islands in the Caribbean and the countries in Central America have very little forest left.

The Amazon Rainforest is being cut down for __________________________________

9. Cattle Ranches

The _______________________ in Argentina has many cattle ranches. Argentinian Cowboys are called _______________________. Brazil is also one of the leading exporters of beef in the world. Most of the cattle ranches in Brazil are located on the cerrados.

10. Mineral Resources

___ all have large oil reserves. Venezuela is one of the leading exporters of oil to the United States. Venezuela is also a member of _________________ , the ______________________

___ that controls the price and production of oil.

11. Mineral Resources

Some countries in Latin Ameria have many resources such as copper, iron ore, gold, bauxite, and silver.

A.

B.

12. Mineral Resources

The countries in the Caribbean and Central America have very few mineral resources. These countries rely on farming, timber, and tourism.

13. NAFTA

NAFTA stands for ___ . Canada, the United States, and Mexico are members of NAFTA.

NAFTA abolishes most tariffs on imported goods between these countries increasing trade.

14. NAFTA has a downside. Since NAFTA was signed many industries from the United States moved to Mexico because of the cheap labor. The set up factories across the border called _________________________________ and export the products, such as textiles, back to the U.S.

15. Distribution of Wealth

Society can be broken into three classes. The lower class, middle class, and upper class. In general the upper class is very rich and the lower class is not so well off. Latin America tends to have a very small middle class and a huge lower class. This is called disparity of income distribution.

