Chapter 10
Geography of Mexico
· Hernan Cortes - Spanish explorer who conquered Mexico
· Described physical features of Mexico as: Crumpled piece of paper
· Mountain ranges –
· Sierra Madre Occidental –_____________________ coast
· Sierra Madre Oriental – –_____________________ coast
· Plateau (area of high, flat land) lies between
· The Heartland Region
· Natural Hazards
· Central plateau is geologically unstable
· Mexico is located at the intersection of _________ tectonic plates – North American, Caribbean, Pacific, and Cocos plates
· Climate Factors
· Low precipitation to the north, moderate to the south
· Higher elevation keeps temperatures mild, even though it is in the tropics
The Four Coastal Regions
1. Northern Pacific Coast
· Dry, hot, and little population
· Some of countries best farmlands – because of irrigation
· Baja California – mostly mountainous desert
2. Southern Pacific Coast
· Smaller mountain ranges
· Little farmland
· Large tourism business
3. Gulf Coast Plain
· Vast deposits of petroleum and natural gas along the lain and offshore
· One of world’s major oil-producing regions
4. The Yucatan Peninsula
· Generally flat
· Limestone bedrock that creates underground caverns, Landscape is dotted with __________
· A Place of Three Cultures
· Plaza de las Tres Culturas
· The Three Cultures – is located on the site of an Aztec center that fell to the Spanish in a 1521 battle
· In the center there are restored ruins of an Aztec temple pyramid
· One side has a 1609 Spanish church
· Another side has twin office buildings of glass and concrete
· A busy eight-lane highway runs past the plaza
· 3 Cultures
1. Native American
2. Spanish
3. mestizo
· Aztecs and Spaniards
· Early 1400’s, Aztec capital city of Tenochtitlan was center of an empire
· Built on an island in a lake, current site of Mexico City
· The Spanish Conquest
· Hernan Cortes, with 600 soldiers, marched into Tenochtitlan in 1519
· Spaniards destroyed the Aztec empire within 2 years
· Became colony of New Spain
· New Spain
· Four social classes emerged
1. Peninsulares – born in Spain
2. Criollos – Spanish ancestry born in America
3. Mestizos – mix of Native American and Europeans
4. Indians – Native to America
· Road to Democracy
What events led to the eventual development of Democracy in Mexico?
· Resentment between classes
· __________________________ – a criollos priest
· Sparked a war for independence
· Independence did not mean democracy
· 100 years to achieve democracy
· End of 1800’s, Mexico stable enough to attract foreign capital and industry
· Oil reserves developed
· Gap between rich and poor grew even bigger
	The Mexican Revolution
· 1910, peasants and middle-class Mexicans rebelled, standing up to the military dictator
· By 1920, a new president and a new constitution
· Social Conditions
· Rural Life
· [bookmark: _GoBack]After the revolution, the government began program of buying out landowners and breaking up large haciendas – ________________________________
· Ejidos – farmland owned by members of a rural community practiced subsistence farming
· 1/3 of Mexican farms are ______________________(large commercial farms)
· 3-4 million rural families are migrant workers
· Urban Life
· ¾ of Mexico’s population live in cities
· Better opportunity for jobs
· Majority of people are very poor
· Economic Activities
· 1993, NAFTA (North American Free Trade Agreement) was designed to compete with the European Union, a free-trade network in Europe
· Major Industries
· Petroleum
· _______________________ – the “smokeless industry”
· Border Industries
· __________________________- factories that assemble products almost exclusively for consumers in the U.S.
· Responsible for large amount of air and water pollution

