[bookmark: _GoBack]RS Notes: Central America and the Caribbean

Population Patterns
· The People
· First __________________ were indigenous peoples
· People of ____________ descent make up about ½ of indigenous pop. in _______________
· Costa Rica- most from _________________ descent
· Africans __________ arrived as ___________ people
· Slavery ______________ by late 1800s
· Bahamas- majority is of _______________ descent
· Urban Challenges
· People ______________ to cities in search of work
· Often ________ find it
· Cities’ _________________ are being ________________ by large pop.
· Can cause a ________________ of a city’s infrastructure
· Could __________________ people of electricity, water, etc.
· Most _____________ in the cities
· Can’t __________________ to move back to villages
History and Government
· European Conquests
· Columbus’s _______________ led to Spanish __________________ and ____________________
· 1st settlement on _________________________
· Easily __________________ the Native Americans
· Forced to work in _____________ mines and plantations
· Hard ____________, _______________, and European _____________ nearly wiped them out
· Europeans imported ________________ to meet labor _________________
· Columbian Exchange
· Movement of _____________, _______________, and ___________ between Europe and the Americas
· ____________, Portugal, _______________, and Britain moved these goods
· Panama Canal
· Explorer _______________ was the first to grasp the geographic features of the __________ of Panama
· Led to the ______________ of creating a _______________ to the Pacific
· ________- Panama Canal final _________________ began
· ________- it officially opened
· Gaining Independence
· __________ was the first to get ____________________ in 1804
· Won a revolt led by __
· Cuba won independence in ___________ from Spain
· Under US “_______________” until __________
· _ _______________ and ____________________ remain under US control
· 1823- independent C. American ___________ formed a ________________ (United Provinces of Central America)
· Led by powerful ___________
· Separated into ______ countries:
· Guatemala, _______________, Honduras, ___________________, and Costa Rica
· Movements for Change
· 20th Century brought ______________ changes
· US backed _______________ to gain independence from _______________ in _________
· With more industries, ________________, and trade ___________ classes gained more _______________
· Ignored lower class’s ______________ for reforms
· 1959- _____________________ took control of Cuba (communist)
· Today, many _______________ are battling political ______________ and ______________
· More people have been _____________
Culture
· Language and Religion
· __________________ is the primary language
· In Caribbean- ______________, Spanish, ________________, and Dutch
· Each country has its own ______________ (form of a language ____________ to a particular region)
· Many speak Native American languages
· ___________- dialects that ___________ indigenous, European, African, and Asian languages
· Most are _____________________ in C. America
· _______________ and ______________ speaking Caribbean nations are ________________
· English, Dutch- __________________
· Other faiths: ________________, Islam, _________________, African
· Some mixed religions: ________________ and ________________
· Education
· Children are generally ________________ to complete __________________ school
· Many do not because of long ________________ to _____________ and lack of ____________
· The Arts
· N. Americans made early art (_________________, pottery, _________________, and weaving)
· Music _______________ N. American, __________________, and African influences
· Styles evolved from music _______________ of indigenous __________ and _______________ instruments, European __________ instruments, and African ___________, rhythms, and _____________.
· Family Life
· C. America- importance on _______________ family
· Caribbean- __________________ (family ruled by a _______________- mother, grandmother, etc.)
· Characteristic of _______________________
· Sports and Leisure
· _________________, ________________, and ________________ are most popular sports
· Baseball came from __________________ who taught it to _______________, who spread it throughout the _________________

