Global Geography

Unit 3 – Middle and South America

Central America and the Caribbean Lesson

Objectives:
Students will:

identify the natural hazards that characterize Central America and the Caribbean.

understand the human-environmental interaction in the region.

explore Central America’s present problems.

Prepare:
Put up overhead transparency of the Central America and the Caribbean map for students to see as they enter the room. While students enter and take their seats, hand back corrected work and then take attendance.

Agenda:
Tell students that in today’s class we will be starting with their map quiz over the Central America and the Caribbean map before reviewing our homework and looking at a couple of short video clips about natural disasters and economic conflicts within the regions of Central America and the Caribbean.

Quiz:
Point at each location on the overhead transparency Central America and the Caribbean map while naming each aloud. Give students a few additional moments to look at their own maps before collecting the completed maps (homework from last night).

Turn off overhead and hand out quizzes and have students complete. Allow about 20 minutes, collect maps from all students, and turn overhead back on so they can see the completed map. Ask how they did.

Review:
Ask students to take out the Ch 11 Sec 1 & 2 worksheets they completed as homework and to turn their textbooks to page 63. Discuss tectonic plates, plate movements, and the results of these processes.

Ask volunteers to identify some of the natural hazards affecting the Caribbean and Central America (listed on p. 242 of Ch 1 Sec 1).

Teach:

Prompt students with the following information about Haiti:

Haiti is the poorest country in the western hemisphere, 3 out of 4 people there live in poverty (high infant mortality rates, low literacy rates- What do those things mean again?) political turmoil, foreign intervention, a series of coups (a sudden, violent, and illegal seizure of power from a government) high population density.

Prompt students with the following information about the 2010 earthquake in Haiti:

On Tuesday, January 12, 2010, a 7.0 earthquake occurred with an epicenter approximately 16 miles west of Port-au-Prince, Haiti's capital, with at least 52 aftershocks occurring in the following 12 days. An estimated 316,000 people died, 300,000 were injured, 1,000,000 were made homeless, and 250,000 residences and 30,000 commercial buildings had collapsed or were severely damaged.

Watch the Haiti earthquake video clip (approx 11 min): http://www.youtube.com/watch?v=IfBdiFyxKOk
Ask: Why wouldn’t the same earthquake have been as catastrophic in the United States?

Review:
Have students refer to their Ch 11 Sec 2 worksheets.

Ask: What are some of the important exports from this region? Export of coffee, bananas, sugar, cotton and cacao (T/F #8, 11.2 Wksht).

Prompt: The export of coffee is very important to the country of Guatemala and a lot of the coffee they grow there is sold here in the United States. We’re going to watch a film to learn a bit about where coffee comes from.

Hand out the Guatemalan coffee questions and watch the clip (20 min): http://www.pbs.org/frontlineworld/stories/guatemala.mexico/
Homework:
Ch 11 Sec 3 worksheet, label, color, and study South America map

