Name: _______________________________ Date: ________________________  Segment: ____________
Compare Mexico v. Venezuela
                                                                                      Mexico


      Venezuela
	Location (Where is it located?)
	 
	 

	
	 
	 

	
	 
	 

	Climate/Weather
	 
	 

	
	 
	 

	
	 
	 

	Natural Resources
	 
	 

	
	 
	 

	
	 
	 

	Physical Characteristics
	 
	 

	(What does the landscape/geography look like?)
	 
	 

	
	 
	 

	Population Distribution                                (Where does most of the population live?)
	 
	 

	
	 
	 

	
	 
	 

	How do these factors affect where people
	 
	 

	live, how they live, how they trade, and what jobs they will do?
	 
	 

	
	 
	 


Compare  Brazil v. Cuba

Brazil                                                       Cuba

	Location (Where is it located?)
	 
	 

	
	 
	 

	
	 
	 

	Climate/Weather
	 
	 

	
	 
	 

	
	 
	 

	Natural Resources
	 
	 

	
	 
	 

	
	 
	 

	Physical Characteristics
	 
	 

	(What does the landscape/geography look like?)
	 
	 

	
	 
	 

	Population Distribution                                (Where does most of the population live?)
	 
	 

	
	 
	 

	
	 
	 

	How do these factors affect where people
	 
	 

	live, how they live, how they trade, and what jobs they will do?
	 
	 

	
	 
	 


SS6G3 The student will explain the impact of location, climate, physical characteristics, natural resources, and population distribution on Latin America and the Caribbean. 

a. Compare how the location, climate, and natural resources of Mexico (begins on pg 190 in textbook) and Venezuela (begins on pg 242) affect where people live and how they live. Country profiles on pgs 186-187.

b. Compare how the location, climate, and natural resources of Brazil (begins on pg 232 in textbook) and Cuba (pgs 219-222) affect where people live and how they trade. Country profiles on pgs 184-185.
