The Northern Tropics
· The Guianas
· Countries
· Guyana, Suriname, French Guyana
· Culture reflects ____________________________
· Official Languages
· Guyana – English
· Suriname – Dutch
· French Guyana - French
· Religions
· Suriname and Guyana – Muslim and Hindu
· Effects of Migration
· Africans were brought to area as _________________
· Asians migrated to area after slavery ended
· Suriname has a large mulatto population
· Economic Activities
· ____________________ is important
· Farmers grow sugar cane and rice
· Bauxite is abundant here
Venezuela
· Population is 24 million
· Average per capita GNP is $780 – South America’s poorest country
· Life Expectancy is 73 years
· Official Language is Spanish and most residents are Catholic
· The Andean Highlands
· Area of plateaus and hills near the Andes
· Capital of Caracas located here
· Most of the population live in rachitos or small shacks – similar to fevelas
· Waterfalls and Grasslands
· ______________________________ are found on the border with Brazil
· World’s largest waterfall (__________________________) located here
· _____________________ is a savannah region that receives rain only half the year making agriculture difficult
· Elevation and Climate
· _______________________ effects the vegetation of the region
· Coffee is grown in the tierra templada region where the climate is mild
· An Oil-Rich Region
· Venezuela is a major producer of oil
· Oil deposits are found in four areas
· Eastern Llanos
· The lowlands near Lake Maracaibo
· The Orinoco River Delta
· Offshore
Colombia
· Named after __________________________________
· Physical Characteristics
· Has three regions
· Lowlands, mountains, llanos
· 75% of the population live in the plateau between the mountains
· Bogotá is located here

· A Single Crop
· ___________________ is the only cash-crop grown in Colombia
· Campesinos (tenant farmers) can barely keep their families fed
· If coffee prices drop, the country could be in trouble
· The Drug Trade
· Marijuana and Cocaine has become a major product of Colombia
· Small groups of people or families control most of the trade leading to violence
· US and Colombian governments have tried to stop this problem
· Cooperation and Conflict
· Colombia has seen many civil wars since gaining independence from Spain in the 1820s
· 200,000 people were killed in a civil war in the 1950s
· Conflict still continues today

Brazil’s Quest for Economic Growth
· Economic Challenges
· Most of Brazil’s poor live in ____________
· Small number of wealthy own plantations
· Rural workers have to find jobs on plantations or become subsistence farmers
· The government promised land redistribution that never happened
· People living in the ____________ face high poverty because of the weak soil
· Government Policies
· Brazilian government has tried to boost the ________________________and encourage ____________________________________
· Economic Activities
· Government built ____________ and ____________in the 1940s
· It also built hydroelectric plants along the rivers
· A bank was established to loan money to new business owners
· Brazil’s economy moved from ____________ to____________during the 1950s because of auto, chemical, and steel industries
· Patterns of Settlement
· ____________ was created to encourage people to move from Rio and Sao Paulo
· Government built thousands of roads with Brasilia at the ____________
· The government gave away _________________in the north to encourage settlement
· 1 million people migrated to the Amazon between 1970 and 1985
· Economic Growth
· Industry makes up 1/3 of Brazil’s GNP
· Gasohol (mix of gasoline and alcohol) helped country respond to high gas prices in the 1970s
· Ethanol is now made from ________________________
· ______ of the workforce is in mining, manufacturing, and construction
· Service industries are also being developed
· These moves have created an educated workforce and growing middle-class
· Environmental Challenges
· Economic development has led to more ____________ because people can’t find jobs
· Government has tried to create low cost housing to help
· Challenges and opportunities
· Farming in the Amazon is difficult
· Thick vegetation that was ____________ which led to soil washing away
· Soil is not very fertile
· Settlers must clear more land after a growing season
· New Efforts
· _________________ is becoming a very serious problem
· Brazil’s military patrols the rain forest to cut down on illegal forestry
· Taxes encourage people to maintain forest areas
· ________________ allows people to vacation without affecting the ecosystem

[bookmark: _GoBack]
