


MOSCUTO COAST - 'Nicaragua is two countries—the Pacific and the Atlantic.' It is widely said, and the nation's custom and culture remains a world apart from politics and modern development of the western cities. These heavily forested tropical forests, stretching well into eastern Honduras, were first colonized by Spain but were instead annexed by Britain in 1821 as the British Kingdom of the Mosquito Coast. In 1821, the Mosquito Coast was covered with the English, the French, the Spanish, the British and the Mosquito. In 1821, the Mosquito Coast was covered with the English, the French, the Spanish, the British and the Mosquito. In 1821, the Mosquito Coast was covered with the English, the French, the Spanish, the British and the Mosquito.

LEON: Nicaragua's capital for 300 years until 1858, the graceful, church-studded city of Leon is home to Central America's largest cathedral, a massive edifice said to have been built in stone, according to local tradition, plans for the cathedral in Lima and a more modest basilica in Leon were raised up on the original site from Spanish India. When construction here was partially suspended, while in the new process of recovering from damage caused during the 1975-79 Revolution, Leon received a further blow in April 1992 when enemy forces from Costa Rica destroyed a church tower and set fire to the region, many buildings collapsed under the weight, leaving hundreds homeless. R 39

MANAGUA: City with a ghostly core, Nicaragua's capital lies on the shores of Lago de Managua (Oxolahu) in a hydrogeological location—hot, humid and at the mercy of a potential geological fault line. Managua is a hydrogeological location—hot, humid and at the mercy of a potential geological fault line. Managua is a hydrogeological location—hot, humid and at the mercy of a potential geological fault line.

INTER-AMERICAN HIGHWAY: The decision to build a great Pan American Highway system linking together the far ends of the Americas was ratified by the 21 affiliated states at the International Conference of American States in Buenos Aires in 1923, and construction began soon after. Today the most powerful network, covering 24,000 km from Panama, Alaska to Iceland, there still remains a long way to go. One of the world's greatest road systems passing through an unbroken succession of geography, climate and history, the backbone of Central America's share of the Inter-American Highway—CA—covers 2,400 km (1,500 miles) from the Mexican border at La Mosca to Panama City, directly connecting the region's capital cities and major seaports. It is a road that has long been a lifeline for the region, and a symbol of progress and unity.

VOLCANES: Along the Pacific belt line of the Central American land bridge one is rarely out of sight of a volcano. More than 150 broad and fertile basins are scattered across the Pacific, and more than 100 dark volcanic cones or cinder cones are scattered across the Pacific. The volcanic belt line of the Central American land bridge one is rarely out of sight of a volcano. More than 150 broad and fertile basins are scattered across the Pacific, and more than 100 dark volcanic cones or cinder cones are scattered across the Pacific.

This map was created on an Apple Macintosh G400, 650, 70 megabytes of RAM was added with a Radius Professional 24 and a Main Chip. Adobe Illustrator 7.0.1 was used as the drawing software. An Adobe 300 dpi color scanner with Adobe Photoshop 2.5 was used to create the map templates from the manuscript additional work has been done in Adobe Photoshop 4.0.

LandScape THE REGIONAL GUIDE AND MAP OF Nicaragua

Weller 14102

WELLER CARTOGRAPHIC SERVICES LTD.'S Nicaragua Other titles created by Weller Cartographic Services Ltd. are Tokyo, Shanghai, Mongolia, Beijing, Rio de Janeiro, Honduras, El Salvador, Prince Edward Island and others for more information on Weller Cartographic Services Ltd. and our products visit our store on the World Wide Web at www.mapmatrix.com or write or call us at 2960 Cosgrove Crescent, Nanaimo, British Columbia, Canada, V9S 3P8. Publisher's enquires accepted.


Although every effort has been made to ensure that the information contained in this map is up to date and accurate, the publisher and author accept no responsibility for the consequence of any mistake or error in content or interpretation. We would gratefully receive information concerning errors or omissions. Please contact the publisher with changes.