Section 1 Getting Acquainted With Latin America

Vocabulary

colonial (kə lō' nē əl) Having to do with colonies.
conquest (kän' kwest) The act or process of conquering.
independence (in'di pen' dəns) Freedom from rule of a foreign government.

Pronounce these words to someone.

Has your family ever taken a trip across the country? You didn't just hop into the van one morning and take off, not knowing where you were headed or what roads you would take to get there. You probably spent some time planning—discussing where all you could go, who and what you would see, what routes would be best to travel, and so on. Maybe you had brochures of parks and other interesting sights along the way. Planning and anticipating the trip may have been as much a part of the trip as the traveling itself.

In this lesson you will plan and anticipate your travel through Latin America. You will learn where you're headed, see a preview of sights along the way, and find out who will be there when you arrive.

Read

Contents pages in Neighbors in Latin America.

Study Exercises

Complete these exercises.

- 1. Write the numbers of two chapters you would expect to tell about historical events. _____
- 2. Name a chapter title you expect to include rainfall and average temperature information.

Lesson 1

3.	Numb	er the Unit	titles.			
	_		outhern Cone	Countries		
	_	Mexic	o, a Rugged La	and		
	_	The F	irst Americans			
	_	Brazil	—Latin America	a's Largest Nation		
	_	Geog	raphy and Clim	ate		
	_	The A	ndean Republi	cs		
	_	The V	Vest Indies and	Guiana		
	_	The C	onquest of Lat	in America		
	_	Neigh	bors in Latin Aı	merica		
		Centra	al America—Cr	ossroads of the Ameri	cas	
4.	Name	two unit ti	tles that cover	only one country each.		
			-	ne sentences.	o answers	
	Read t		-	ne sentences. tles for clues to the the West Indies	e answers. Central America	Brazil
	Read t	he unit a	nd chapter ti Argentina	tles for clues to the	Central America	Brazil
5.	Read t	he unit a	nd chapter ti Argentina	the West Indies	Central America	
5. 6.	Read t	he unit a	Argentina	the West Indies connects North	Central America n and South America. are in very high mour	itains.
5. 6. 7.	Read t	he unit a	Argentina	the West Indies connects North Republics	Central America n and South America. are in very high mour country in South Americ	itains.
5. 6. 7.	The _	he unit a Andean islands ma	Argentina Ake up	the West Indies the West Indies connects North Republics is the largest of	Central America n and South America. are in very high mour country in South Americ	ntains. ca.
5. 6. 7.	The _	he unit a Andean islands ma	Argentina Ake up	the West Indies the West Indies connects North Republics is the largest of	Central America n and South America. are in very high mour country in South Americ	ntains. ca.
5. 6. 7.	The _ Many The F	islands ma	Argentina Argentina Ake up	the West Indies the West Indies connects North Republics is the largest of	Central America n and South America. are in very high mour country in South Americ	ntains. ca.
5. 6. 7.	The _ Many The F	islands ma	Argentina Ake up	the West Indies the West Indies connects North Republics is the largest of	Central America n and South America. are in very high mour country in South Americ	ntains. ca.
5. 6. 7. 9.	The _	islands material and	Argentina Argentina Argentina Argentina Argentina	the West Indies the West Indies connects North Republics is the largest of	Central America n and South America. are in very high mountsountry in South America.	ntains.
5. 6. 7. 8.	The Many The F	islands material and	Argentina Argentina Argentina Argentina Argentina	the West Indies connects North Republics is the largest cond in	Central America n and South America. are in very high mount country in South America. demorize this verse.	tains. ca. Then write it here
5. 6. 7. 8.	The Many The F	islands material and	Argentina Argentina Argentina Argentina Argentina	the West Indies connects North Republics is the largest cond in	Central America n and South America. are in very high mount country in South America. demorize this verse.	tains. ca. Then write it here

Read

"Terms to Discover" (p. 18).

Terms to Discover are words in Chapter 1 that you will want to be sure to notice and understand as you read the chapter. These words are in **boldface** type the first time they are used in the chapter. You should be able to understand the meanings of these terms by reading what the chapter says about them.

Answer	these	questions.
---------------	-------	------------

11.	On what page do you find the term Anglo-America in boldface type? Page
12	Most of what continent is called <i>Anglo-America?</i>

Read

"Vocabulary" (p. 19).

Vocabulary lists are words you need to learn the meanings of. These words appear in **bold-face** type the first time they are used in the textbook. The word in the list may have a different form than the one in the text; for example, the word is *nationality* in the vocabulary box, but on page 25, it is *nationalities*.

Answer these questions.

- 13. On what page do you find the term *tortilla* in boldface type? Page _____
- 14. Read the sentence in the text that comes right after the boldface word. How often do the families in this Mexican village eat tortillas?

Match these terms and definitions.

- 15. ____ rugged
- 16. ____ geography
- 17. ____ colonial
- 18. ____ conquest
- 19. ____ crossroads
- 20. ____ independence

- a. study of the land
- b. rough
- c. act of conquering
- d. where two ways intersect
- e. of or relating to colonies
- f. freedom from being ruled by foreigners

Neighbors in LATIN AMERICA

Meet José

Lesson 2

Vocabulary

adobe (ə dō' bē) Sun-dried bricks.
custom (kəs' təm) The usual way people do something.
thatch (thach) Plant material such as straw used as roofing on a building.
tortilla (tor tē' yə) A round, thin, flat cake made of ground corn or wheat.

Pronounce these words to someone.

Read

"Visiting a Neighbor Boy" (pp. 18-20).

Study Exercises

Answer these questions.

1.	What reminds drivers to slow down as they enter a Mexican village?
2.	When are Mexicans most likely to eat meat?
3.	a. Where do the farmers live?
	b. Where are their farms?
	c. What are two crops they raise?
4.	What are three things that are changing in Mexican villages?
5.	What are three types of house roofing used in Mexico?
6.	How can we better love our neighbors in other countries?

A vo	cabulary word definition from Lesson 2 appears in each of the following sentences.
Und	erline the definition. Write the vocabulary word in the blank.
7.	House roofs made of plant material sometimes let in rain and insects.
8.	Many Mexican houses are made of sun-dried bricks covered with plaster.
9.	Mexican women make round, flat cakes of cornmeal or wheat flour each day.
10.	It is good to learn about our neighbors and their usual ways of doing things
	so that we can better understand and love them.
José	's house and lifestyle are probably different from yours. List five differences.
\circ	11
	= We Remember =====
Com	plete the sentences.
12.	Central America is called the of the Americas.
13.	A country that has gained freedom from foreign rulers has its
14.	During times, some countries of Latin America were colonies
	of other nations.
15.	The textbook Neighbors in Latin America is divided into ten,
	each of which is divided into several
Write	e from memory.
10.	James 2:8

Read

"What is Latin America?" and "Divisions of Latin America" (pp. 20-22).

Study Exercises

Answer this question.

1.	According to page 20, what will you learn in this book?								
\ns	Answer these questions about the two sets of names for the Americas.								
2.	Which two names divide the Americas according to their positions on the earth?								
3.	Which two names divide the Americas according to language?								

Underline the correct answers.

- 4. Latin America is larger than, the same size as, smaller than South America.
- 5. Latin America is larger than, the same size as, smaller than Anglo-America.
- 6. Middle America is part of Anglo-America, North America, South America.
- 7. North America lies **northwest**, **southwest**, **northeast**, **southeast** of South America.

Show the regions of Latin America on the map.

8. Color Mexico green.

Color Central America yellow.

Color South America orange.

Leave the West Indies uncolored.

Circle the regions of Middle America.

Lesson 3

Comp	lete	the	sen	ten	ces
------	------	-----	-----	-----	-----

9.	Most Latin American people speak languages that came from an old language called									
				, and	Anglo-Ar	nericans spe	ak			
10.	10. There are four main divisions of Latin America.									
	a			is	the north	nernmost divi	sion of L	atin Americ	ca.	
	b			is	the south	nernmost div	ision.			
	C			lie	s directly	between a	and b.			
	d			is	not geog	raphically co	nnected	to the other	er three division	ons.
	= We	Rem	emb	ber =						
Use	these wo	rds to co	omplete	the sent	tences.					_
	adobe	beans	corn	custom	meat	thatched	tope	tortillas	villages	
11.	Round, th	in cakes n	nade of g	ground cori	n or whea	at are				
12.	A person's	s usual wa	y of doir	ng somethi	ng is his .					
13.	Sun-dried	bricks are	e							
14.	Mexican f	armers us	ually live	in the						
15.	Two main	crops of N	Лехісо а	re			_ and			
16.	A Mexicar	n family wo	ould be r	nost likely	to eat			only	on holidays.	
17.	Houses w	ith plant m	naterial a	s roofing h	ave			roofs		

18. When a Mexican driver comes to a ______, he slows down.