www.georgiatestpractice.com

 7th Grade Social Studies CRCT Multiple Choice Questions

[image: image1.jpg]

www.georgiatestpractice.com
(All state standards are property of the Georgia Department of Education and can be accessed publicly at www.georgiastandards.org)

 7th Grade Social Studies CRCT Multiple Choice Questions

Highlight, use ctrl-c to copy and ctrl-v to paste into your own word documents.
Use ctrl-f to search for terms or standards.
SS7G1 The student will locate selected features of Africa.

a. Locate on a world and regional political-physical map: the Sahara, Sahel, savanna, tropical rain forest, Congo River, Niger River, Nile River, Lake Tanganyika, Lake Victoria, Atlas Mountains, and Kalahari Desert.

Use the following map of Africa to answer question #_____:

[image: image2.jpg]

The shaded area of the map represents which physical feature of Africa?

A Sahara
B Sahel
C Rainforest
D Kalahari Desert
(correct answer C)
Use the following map of Africa to answer question #:____

[image: image3.jpg]

Which letter on the map labels the Nile River?

A A

B B

C C

D D

(correct answer C)
Use the following map of Africa to answer question #:____

[image: image4.jpg]

Which letter on the map labels the Niger river?

A A

B B

C C

D D

(correct answer A)

Use the following map of Northern Africa to answer question #_____

[image: image5.jpg]

The darker shaded area on the map represents which physical feature in Africa?
A the Nile

B the Sahel

C the Sahara

D the Kalahari

(correct answer C)

SS7G1 The student will locate selected features of Africa.

b. Locate on a world and regional political-physical map the countries of, Democratic Republic of the Congo (Zaire), Egypt, Kenya, Nigeria, South Africa, Sudan, and South Sudan.

Use the following map of Africa to answer question #_____:

[image: image6.jpg]

Which letter on the map labels Kenya?

A A
B B

C C

D D

 (correct answer D)
Use the following map of Africa to answer question #______:

[image: image7.jpg]

Which letter represents South Africa?

A A

B B

C C

D D

(correct answer C)

Use the map below to answer question #___:
[image: image8.jpg]

Sudan is labeled by which letter?

A A

B B

C C

D D

(correct answer C)
Use the map below to answer question #___:
[image: image9.jpg]

Letter A on the map represents which country?

A Egypt

B Nigeria

C Sudan

D Democratic Republic of the Congo

(correct answer A)
SS7G2 The student will discuss environmental issues across the continent of Africa.

a. Explain how water pollution and the unequal distribution of water impacts irrigation, trade, industry, and drinking water.

Which describes the relationship between water pollution and irrigation in Africa?

A Water is typically polluted because of poor irrigation practices.

B Irrigation practices have nearly eliminated all water pollution issues.

C As water pollution increases, irrigation with clean water becomes more important and more difficult.

D Through irrigation, countries in Africa are able to separate clean water from polluted water quickly and easily.

(correct answer C)
 As environmental problems increase in Africa, water pollution is a growing concern. Which is a direct consequence of water pollution?

A Reduced amounts of drinking water.

B Increase in population distrobution.

C More deforestation and air pollution.

D Decrease in government stability.

(correct answer A)
SS7G2 The student will discuss environmental issues across the continent of Africa.

b. Explain the relationship between poor soil and deforestation in Sub-Saharan Africa.

Which describes the relationship between deforestation and poor soil in sub-Saharan Africa?

A Poor soil is killing most of the rainforests in Africa.

B Deforestation is increasing the amount of poor soil in Africa.

C Deforestation means fewer people live in an area which leads to poor soil.

D Poor soil causes farmers to clear land for new soil which increases deforestation.

(correct answer D)
Because of poor soil in many parts of sub-Saharan Africa, people are constantly clearing land for agricultural purposes. This MOSTLY contributes to which other environmental concern in Africa?

A Air Pollution

B Deforestation

C Overpopulation

D Oil Refining

(correct answer B)
SS7G2 The student will discuss environmental issues across the continent of Africa.

c. Explain the impact of desertification on the environment of Africa from the Sahel to the rainforest.

Use the list below to answer question #___:
	*Less useable soil

*Smaller lakes and rivers

*Greater potential for dust storms

*Increased conflict over land use in the Sahel

Which is MOST LIKELY the cause of the events listed above?

A Water Pollution

B Oil Pollution

C Overpopulation

D Desertification

(correct answer D)
Desertification is having the largest impact on which region of Africa?

A Sahel

B Sahara

C South Africa

D Nile River valley

 (correct answer A)
SS7G3 The student will explain the impact of location, climate, and physical characteristics on population distribution in Africa.

a. Explain how the characteristics in the Sahara, Sahel, savanna, and tropical rain forest affect where people live, the type of work they do, and how they travel.

Which describes the effect of the Sahara on jobs in the region?

A There are few agricultural opportunities.

B Most inhabitants are farmers.

C The desert provides mostly irrigation jobs.

D Hunting is the primary occupation.

(correct answer A)
In Africa, countries in the tropical rainforest face which conflict?

A Deforestation of the rainforest vs. desertification

B Feeding their population vs. holding legitimate, democratic elections

C preventing the spread of AIDS vs. storing and maintaining their over abundant food supply

D Preserving their endangered environment vs. making money from companies that destroy the rainforest.
(correct answer D)

SS7G4 The student will describe the diverse cultures of the people who live in Africa.

a. Explain the differences between an ethnic group and a religious group.

Religious groups are different than ethnic groups because most religious groups

A require a common ancestry.

B do not exist in Africa.

C are not dependent on ancestry.

D have more shared culture than ethnic groups.

(correct answer C)
Which BEST describes an ethnic group?

A A group with somewhat common ancestry and shared culture.

B A multi-cultural group that only shares religious beliefs.

C Workers working in the same job.

D Several families that live and work together.

(correct answer A)
SS7G4 The student will describe the diverse cultures of the people who live in Africa.

b. Explain the diversity of religions within the Arab, Ashanti, Bantu, and Swahili ethnic groups.

Which statement is true regarding the Arab, Ashanti, Bantu, and Swahili ethnic groups in Africa?

A These groups are the most economically successful in Africa.

B There is a large amount of religious diversity among and within the groups.

C None of these groups are native to Africa and have immigrated in from the Middle East.

D All of the groups rely on the same environment for survival, therefore, work together peacefully.
(correct answer B)
Combining traditional beliefs with practices from Christianity and Islam would MOST LIKELY happen in which ethnic group?

A Buddhists

B Sunni’s

C Bantus

D Hindus

(correct answer C)

SS7G4 The student will describe the diverse cultures of the people who live in Africa.

c. Evaluate how the literacy rate affects the standard of living.

What would MOST LIKELY happen to the standard of living in African countries if more efforts were taken to increase literacy rates?

A It would increase.

B It would decrease.

C It would not change.

D There is no relationship between the two.

 (correct answer A)

Use the following information to answer question #_____:
	COUNTRY
	LITERACY RATE

	Kenya
	85%

	Nigeria
	68%

	South Africa
	86%

	Sudan
	61%

Based on this information, which statement is MOST LIKELY true regarding the standard of living in these countries?

A It is higher in Kenya and South Africa.

B It is higher in Sudan and Nigeria.

C It is equal in all of the countries.

D It is highest in Sudan.

(correct answer A)
SS7CG1 The student will compare and contrast various forms of government.

a. Describe the ways government systems distribute power: unitary, confederation, and federal.

The government in country X has a central power and multiple regional levels with each level being in charge of certain responsibilities. Power is spread out somewhat evenly through the levels. Based on this information, the government in country X is MOST LIKELY

A Confederation
B Unitary

C Federal

D Anti-Federal

(correct answer C)
Which describes a government that distributes power under a unitary system?

A There is a central authority that makes all major decisions.

B The citizens of the country elect leaders at multiple levels that make decisions.

C A group of separate countries or regions agree to join together for specific purposes.

D Two or more countries form an alliance to make decisions.

(correct answer A)
In which form of government does the central government hold the most power?

A Confederation

B Federal
C Democracy
D Unitary

(Correct answer D)

SS7CG1 The student will compare and contrast various forms of government.

b. Explain how governments determine citizen participation: autocratic, oligarchic, and democratic.

Which compares an autocratic to a democratic government?

A Citizens can participate more in democratic governments.

B The government has less power in autocratic governments.

C Citizens can participate more in autocratic governments.

D Autocratic and democratic governments are the same.

(correct answer A)
In which form of government is power controlled by a select few individuals, rather than the citizens?

A Autocracy
B Oligarchy
C Monarchy

D Democracy

(Correct answer B)
In the Egyptian parliamentary elections there are sometimes as many as 18 different political parties on the ballot. Everyone over the age of 18 is allowed to vote. Based solely on this information, how would Egypt’s participation in government be categorized?
A autocratic

B oligarchic

C confederal

D democratic

 (correct answer D)

SS7CG1 The student will compare and contrast various forms of government.

c. Describe the two predominant forms of democratic governments: parliamentary and presidential.

The primary difference between presidential and parliamentary governmental systems is that in a parliamentary system the chief executive is chosen by the

A judicial branch
B president

C popular vote
D legislature

(correct answer D)
Kenya has recently reached an agreement that says executive power is to be shared between a president, elected by the people, and a prime minister, elected by parliament. Which statement is correct in describing this new government?

A It is a combination of presidential and parliamentary forms of democracy.
B It is strictly a presidential form of government because there is a president.
C It is strictly a parliamentary form of government because there is a prime minister.
D It is neither presidential nor parliamentary because no one person has power.
(correct answer A)
SS7CG2 The student will explain the structures of the modern governments of Africa.

a. Compare the republican systems of government in the Republic of Kenya and the Republic of South Africa, distinguishing the form of leadership and role of the citizen in terms of voting and personal freedoms.

Use the following information about South Africa to answer question #___:
	· Anyone over the age of 18 may vote in elections that determine the National Assembly

· The National Assembly chooses one person to be the executive leader

Based on this information, South Africa would be considered a
A federalist confederation.
B democratic dictatorship.
C parliamentary democracy.
D presidential dictatorship.
(correct answer C)
SS7CG2 The student will explain the structures of the modern governments of Africa.

b. Explain how political, economic, and social conflicts resulted in the independence of South Sudan.

[image: image10.emf]South Sudan’s

Independence

Multiple

Civil Wars

?

Desire for

Economic

Renewal

Which statement BEST fits in the box with the question mark?
A Strong, industrialized global economy
B Higher levels of educational development
C Formerly controlled by Egypt in the 1800’s
D Neglect by the national government of Sudan
(correct answer D)
SS7CG3 The student will analyze how politics in Africa impacts standard of living.

a. Compare how various factors, including gender, affect access to education in Kenya and Sudan.

Women have a higher literacy rate in Kenya than in Sudan. This is MOST LIKELY because

A Kenya invests more in education for girls.

B Sudan does not offer any formal education.

C Sudan focuses only on math and science education.

D Kenyan women are taught at home rather than in schools.

(correct answer A)
How does access to education differ in Kenya and Sudan?

A Sudan offers free education through college to all citizens.

B There are more political barriers to education in Kenya.

C Girls have more access to formal education in Kenya.

D Education is prohibited in Sudan.

(correct answer C)
SS7CG3 The student will analyze how politics in Africa impacts standard of living.

b. Describe the impact of government stability on the distribution of resources to combat AIDS and famine across Africa.

Many countries and groups around the world are willing to contribute to help reduce famine in Africa. What problem in Africa makes it difficult to get these contributions to the citizens of African countries?

A government instability

B anti-African feelings around the world

C citizens do not want to accept the help

D deforestation limits the transportation routes

(correct answer A)
What is an impact of government instability on combating AIDS in Africa?

A No countries are willing or able to help.

B Citizens receive better education on preventing AIDS.
C The instability brings more attention to AIDS prevention.

D It is difficult to distribute donated resources appropriately.

(correct answer D)
SS7E1 The student will analyze different economic systems.

a. Compare how traditional, command, and market economies answer the economic questions of (1) what to produce, (2) how to produce, and (3) for whom to produce.

Under which economic system does the government make almost all of the economic decisions?

A Command

B Market

C Traditional

D Capitalist

(correct answer A)
What are the 3 basic economic questions that all economic systems must answer?

A What to produce, how to produce it, and for whom to produce it
B When to produce, why to produce, and how long to produce

C to what extent to produce, how much to produce, why to produce

D what to produce, why to produce, and how much to produce

(correct answer A)

Use the following pie chart for question #_____:

[image: image11.emf]SOUTH AFRICA

This chart is demonstrating how South Africa’s market economy chooses to answer which basic economic question?

A what to produce
B when to produce
C why to produce
D for whom to produce
(correct answer A)
SS7E1 The student will analyze different economic systems.

b. Explain how most countries have a mixed economy located on a continuum between pure market and pure command.

Use the following graphic to answer question #_____:

[image: image12.jpg]Type of Economy

PURE COMMAND PURE MARKET
—————————————————————————
A B
PURE COMMAND PURE TRADITIONAL

C D

Which location identifies where MOST of the world economies would be placed on this graphic?

A At point A

B At point B

C Between points A and B

D Between points C and D

(correct answer C)
Which describes how MOST countries around the world answer basic economic questions?

A A mixture of command and market economies.

B Most countries are pure market economies.

C Most countries are pure command economies.

D A mixture of traditional and market economies.

(correct answer A)
SS7E1 The student will analyze different economic systems.

c. Compare and contrast the economic systems in South Africa and Nigeria.

When comparing the economic systems of South Africa and Nigeria, which is correct?

A Neither country uses any part of a market system.

B The economic systems rely solely on agriculture for income.

C Both countries are almost completely command economies.

D Both countries have mixed economies that are closer to market than command.

(correct answer D)

Which statement would a researcher use to prove South Africa is more related to a market economy than a command economy?
A Businesses are legally required to pay taxes to the government in South Africa.
B Education and healthcare are primarily dominated by government agencies in South Africa.
C Much of South Africa’s GDP comes from private industries that freely compete in the world market.
D Due to the effects of Apartheid, the government in South Africa runs many social programs and businesses.
 (correct answer C)
SS7E2 The student will explain how voluntary trade benefits buyers and sellers in Africa.

a. Explain how specialization encourages trade between countries. Compare and contrast different types of trade barriers, such as tariffs, quotas, and embargos.

South Africa generates more than 50% of Africa's electricity. Based on the idea of specialization, how can other countries in Africa benefit from South Africa's electricity production?

A Learn from South Africa and produce their own electricity.

B Produce electricity so South Africa can begin to produce other things.
C Produce goods or services that South Africa needs and trade for electricity.

D Try to produce everything on their own so they won't rely on South Africa at all.

 (correct answer C)

If Nigeria passed a law that taxed all imports from South Africa, this would be known as

A a tariff.
B an embargo.
C a quota.
D an entrepreneur.
(correct answer A)
SS7E2 The student will explain how voluntary trade benefits buyers and sellers in Africa.

b. Explain why international trade requires a system for exchanging currencies between nations.
Why is it necessary for countries to use a system of exchanging currencies when trading?
A There is no other way to trade.

B Countries usually price goods in their own currency.

C Most governments only trade currency rather than goods.

D Without a system of exchanging currencies, violence will occur.

(correct answer B)
Nigeria’s currency is known as the naira while South African’s use a different currency known as the rand. How will this affect trade between the two countries?

A they must use a third country that will accept both currencies
B trade is impossible since they don’t use the same type of money
C since trading is done with goods, currency has no effect on trade
D they must find a system for exchanging currencies in order to trade
(correct answer D)
SS7E3 The student will describe factors that influence economic growth and examine their presence or absence in Nigeria and South Africa

a. Explain the relationship between investment in human capital (education and training) and gross domestic product (GDP).

From 2003 to 2007 Nigeria's GDP increased 5%. Which statement below is most consistent with this data?

A Oil companies in the region shut down.

B There was an investment in human capital through education and training.

C Nigeria stopped investing in capital resources like machinery and technology.

D The countries surrounding Nigeria had improved economies leading to more imports.

(correct answer B)
Use the following chart to answer question # ____:
	Country
	% of total expenditures on education

	South Africa
	5.3%

	Nigeria
	.9%

Which statement is most likely true based on the data in the chart?

A Nigeria has higher GDP than South Africa
B Nigeria spends too much on education.
C South Africa has higher GDP than Nigeria
D South Africa’s education system needs more improvement.
(correct answer C)
SS7E3 The student will describe factors that influence economic growth and examine their presence or absence in Nigeria and South Africa
b. Explain the relationship between investment in capital (factories, machinery, and technology) and gross domestic product (GDP).

After the apartheid era South Africa invested heavily in modern production technologies. Which statement below is an example of a result of this investment?

A South Africa's GDP has increased.

B South Africa's population has decreased.

C Fewer countries trade with South Africa.

D Agriculture is the main source of income for South Africa.

(correct answer A)
SS7E3 The student will describe factors that influence economic growth and examine their presence or absence in Nigeria and South Africa
c. Explain how the distribution of diamonds, gold, uranium, and oil affects the economic development of Africa.

Which resource has the MOST DIRECT impact on the population and development of Nigeria?

A oil

B lumber

C uranium

D diamonds
(correct answer A)
SS7E3 The student will describe factors that influence economic growth and examine their presence or absence in Nigeria and South Africa
d. Describe the role of entrepreneurship.

Which describes entrepreneurship?

A The physical talents of people to build things.

B Putting together productive resources to produce a good or service.

C Machines, tools, and devices used for production.

D The ability to harvest and use natural resources

(correct answer B)
SS7E4. The student will explain personal money management choices in terms of income, spending, credit, saving, and investing.
Which word is associated with the idea of having money put into an account to earn interest?
A spending

B credit

C income

D investing

(correct answer D)

Before a spending budget can be created, what piece of information MUST be known?

A a person’s income
B the interest rate at the bank
C how many credit cards a person has
D whether the person thinks saving is important
(correct answer A)
SS7H1 The student will analyze continuity and change in Africa leading to the 21st century

a. Explain how the European partitioning across Africa contributed to conflict, civil war, and artificial political boundaries.

The modern day political boundaries, civil wars, and conflicts found in Africa can often be traced back to

A European partitioning and colonization

B Ancient African trading empires

C European cooperation in the late 1800s

D Asian invasions in the 1800s

(correct answer A)
Use the following map of African colonies in 1914 to answer question:____
[image: image13.png]W Frence
B Britan

B Portugal

B Germany

B Belgium

O Spain

B tay

O Independent

Which conclusion is accurate based on the map above?
A the partitioning of Africa into colonies creates uneven and artificial political boundaries

B European countries divided Africa because there were no civilizations there in 1914

C modern African countries probably enjoy these boundaries because they all follow rivers

D there were so many European countries that had colonies in Africa, there was little conflict

(correct answer A)

Why are civil wars commonplace in some African countries?

A African cultures have evolved over time into naturally warring cultures
B There is usually no agreement as to what to do with resources in Africa
C Much like the Civil War in the United States, slavery is the major reason
D The boundaries of countries were set without reason by European countries
(correct answer D)
The way European countries partitioned Africa into colonies has what modern day effect on Africa?

A increased conflict
B increased cooperation
C improved infrastructure
D improved use of resources
(correct answer A)
SS7H1 The student will analyze continuity and change in Africa leading to the 21st century

b. Explain how nationalism led to independence in South Africa, Kenya, and Nigeria.

How did nationalism affect countries like South Africa, Nigeria, and Kenya in the 1900s?

A It led to greater demand for independence

B Nationalism reduced conflicts within these countries

C It prevented these countries from gaining independence

D European countries used it to further their colonization of these countries

(correct answer A)
Kenya gained independence in 1963 after a rise in the beliefs of the citizens that they had much common ground, should govern themselves, and could express their culture better on their own. This intense belief in one’s country is known as which philosophy?
A Nepotism
B Capitalism
C Nationalism
D Confucianism
(correct answer C)
SS7H1 The student will analyze continuity and change in Africa leading to the 21st century

c. Explain the creation and end of apartheid in South Africa and the roles of Nelson Mandela and F.W. de Klerk.

Apartheid in South Africa resulted mainly from which historical event?

A Pan-Africanism

B Creation of Israel

C British colonization

D the Cultural Revolution

(correct answer C)

South Africa had much political violence and change in the 1980’s. This was a consequence of what major conflict in South Africa?

A deforestation

B apartheid

C the election of F.W. DeKlerk

D the independence movement

(correct answer B)
Which explains the role of Nelson Mandela in the anti-apartheid movement?

A He was a primary supporter of apartheid.

B He started many of the violent protests from prison.

C He was an internationally recognized leader of the movement.

D He was responsible for getting the United States support for the movement.

(correct answer C)
How was F.W. de Klerk related to the apartheid movement?

A he started apartheid in South Africa

B he helped negotiate the end of apartheid

C he used military force to continue apartheid

D he was the first governor elected after apartheid

(correct answer B)

Use the following passage to answer question #___:
	"We enter into a covenant that we shall build a society in which all South Africans, both black and white, will be able to walk tall, without and fear in their hearts, assured of their inalienable right to human dignity – a rainbow nation at peace with itself and the world."
Nelson Mandela, Inaugural Address, Pretoria 9 May 1994.

Why was Nelson Mandela’s inaugural address so focused on racial issues?

A Race was the only issue of importance at the time
B He was a major leader in the anti-apartheid movement
C He was elected by a group demanding that apartheid continue
D South Africa was, for the first time, a majority white country
(correct answer B)
SS7H1 The student will analyze continuity and change in Africa leading to the 21st century

d. Explain the impact of the Pan-African movement.

Use the information in the box below to answer question #_____:

	*Seeks to unify African citizens

*Tries to make African countries more independent

*Believes Africans across the continent share common bonds and connections

The statements in the list above describe which idea?

A Apartheid

B African Culture

C The Pan-African movement

D The European partitioning of Africa

(correct answer C)
How has the Pan-African movement had an impact on the world?

A Economies in African countries use it to trade with other countries.

B It has led to more civil wars and political corruption in Africa.

C Because it is so small, the movement has not had an affect outside of Africa.

D It has tried to unify citizens in African countries and African citizens around the world.

(correct answer D)

Which is NOT a primary goal of the Pan-African movement?

A Worldwide African unity
B Increase agricultural production in Africa
C Decreased violence in African communities
D Creating a sense of “belonging” for all Africans
(correct answer B)
SS7G5 The student will locate selected features in Southwestern Asia (Middle East).

a. Locate on a world and regional political-physical map: Euphrates River, Jordan River, Tigris River, Suez Canal, Persian Gulf, Strait of Hormuz, Arabian Sea, Red Sea, and Gaza Strip.

Use the map of the Middle East below to answer question #_____:

[image: image14.jpg]

Which letter BEST represents the location of the Tigris River?
A A
B B
C C
D D
(correct answer B)
Use the map of the Middle East below to answer question #_____:

[image: image15.jpg]

Which letter on the map labels the Red Sea?
A Persian Gulf

B Strait of Hormuz

C Gaza Strip

D Red Sea

(correct answer D)

Use the map of the Middle East below to answer question #_____:

[image: image16.jpg]

Which letter on the map labels the Persian Gulf?

A A

B B

C C

D D

(correct answer A)

SS7G5 The student will locate selected features in Southwestern Asia (Middle East).

b. Locate on a world and regional political-physical map the nations of Afghanistan, Iran, Iraq, Israel, Saudi Arabia, and Turkey.

Use the map of the Middle East to answer question #_____:

[image: image17.jpg]

Which letter identifies Saudi Arabia?

A A

B B

C C

D D

(correct answer A)
Use the map of the Middle East to answer question #_____:

[image: image18.jpg]

Which letter identifies Iraq?
A A
B B

C C

D D

 (correct answer B)

Use the map of the Middle East to answer question #_____:

[image: image19.jpg]

Israel is labeled by which letter on the map?

A A
B B
C C
D D
(correct answer D)
SS7G6 The student will discuss environmental issues across Southwest Asia (Middle East).

a. Explain how water pollution and the unequal distribution of water impacts irrigation and drinking water.

Drilling and refining oil is a large component of Southwest Asia’s economy. However, cracks in oil rigs, oil spills, and illegal dumping of oil waste have what major environmental consequence?
A a decrease in the overall population of the area

B a reduction in the amount of water for drinking

C a reduction in the amount of air that can be breathed

D an increase in amount of land available for settlement

(correct answer B)

Why is water a source of conflict in Southwest Asia (Middle East)?

A water companies compete with oil companies

B too much water causes flooding in the region

C water’s unequal distribution limits irrigation opportunities

D power plants rely on water to provide energy to the region

(correct answer C)

SS7G7 The student will explain the impact of location, climate, physical characteristics, distribution of natural resources, and population distribution on Southwest Asia (Middle East).

a. Explain how the distribution of oil has affected the development of Southwest Asia (Middle East).

Use the following picture to answer question #___:

[image: image20.png]Arabia

[® Cil or gas field
[Bl Refinery
Oil Corridor

Which conclusion would be BEST supported by this map?
A Countries surrounding the Aral Sea have the greatest access to oil.

B Areas surrounding the Persian Gulf are likely more populated and wealthier.

C Saudi Arabia is more likely financially dependent on the Red Sea than the Persian Gulf.

D Countries surrounding the Persian Gulf rely less on trade with other countries because of their access to oil.

(correct answer B)

SS7G7 The student will explain the impact of location, climate, physical characteristics, distribution of natural resources, and population distribution on Southwest Asia (Middle East).

b. Describe how the deserts and rivers of Southwest Asia (Middle East) have affected the population in terms of where people live, the type of work they do, and how they travel.

Use the following map of Iraq to answer question #___:

[image: image21.jpg]Largest Cities (2002 est.)

Baghdad 5,605,000
Mosul 1,740,000
Al Basrah 1,338,000
Arbil 840,000
Kirkuk 729,000
As Sulaymaniyah 643,000
An Najaf 563,000
Karbala" 550,000
An Nasiriyah 535,000
Al Hillah 525,000

Persons per
square kilometer
Uninhabited
1t05
6 to 50
51 to 500
501 to 5,000
5,001 to 200,000

Total population, 2002:

=]
[
=
(]
=
=

Kirkul N O)
A
K® Sulaymsamyah 3

24 million.
) 100 Kiometors
—
o 100 Mies

Derived from LandScan 2000
Global Population Database.

Boundary representation is
not necessarlly authoritative.

76186541 1-03

Based on the map above, what conclusion can be drawn about the water resources of Iraq?

A Baghdad is in the middle of a desert.

B There is no relation between population and water availability.

C Most of the water resources must be in the southern and western parts of the country.

D The population indicates that more water resources are in the eastern parts of the country.

(correct answer D)

Use the following map of Southwest Asia to question ___:

[image: image22.emf]
(map courtesy of University of Texas)
Based on the map above, why is inland transportation by boat unrealistic in the Southwest Asia?
A In most of the region water is hard to find
B Most of the countries are too poor to afford harbors
C The big cities are often not found near a water source
D The region is too big and boats can travel those distances
(correct answer A)

Use the map of Southwest Asia below to answer the question that follows:

[image: image23.emf]
(map courtesy of University of Texas)

Which industry is LEAST LIKELY to be found in this region?
A oil drilling
B oil refining
C desert research
D freshwater fishing
(correct answer D)
SS7G8 The student will describe the diverse cultures of the people who live in Southwest Asia (Middle East).

a. Explain the differences between an ethnic group and a religious group.

Religious groups are different than ethnic groups because most religious groups

A do not exist in Africa.

B require a common ancestry.

C are not dependent on ancestry.

D have more shared culture than ethnic groups.

(correct answer C)

Which BEST describes an ethnic group?

A Workers working in the same job.

B Several families that live and work together.

C A multi-cultural group that only shares religious beliefs.

D A group with somewhat common ancestry and shared culture.

(correct answer D)

SS7G8 The student will describe the diverse cultures of the people who live in Southwest Asia (Middle East).

b. Explain the diversity of religions within the Arabs, Persians, and Kurds.

You hear another student say “Arabs, Persians, and Kurds all live in the same region of the world and are practically the same thing. The only difference is what country they live in.” Why is this student incorrect?

A All three groups are only found in Iran.

B Arabs and Persians are the same group of people, but Kurds are not.

C The student is incorrect because he means “city” instead of “country.”

D The groups have many differences in their culture and religious beliefs.
(correct answer D)
Kurds and Arabs differ in their religions because most Arabs practice Shia Islam and Kurds are predominantly

A Sunni.
B Hindu.
C Jewish.
D Christian.
(correct answer A)
SS7G8 The student will describe the diverse cultures of the people who live in Southwest Asia (Middle East).

c. Compare and contrast the prominent religions in Southwest Asia (Middle East): Judaism, Islam, and Christianity.

Which statement is correct when comparing Judaism, Islam, and Christianity?
A Only Christianity causes controversy in Southwest Asia (Middle East).
B All 3 religions use the Holy Bible as their primary religious text.

C Only Judaism has its roots in Southwest Asia (Middle East).

D All 3 religions are monotheistic.
(correct answer D)
Because of their belief in monotheism, Judaism and Christianity are MOST LIKE which religion?

A Islam
B Bantu
C Hinduism
D Mayanism
 (correct answer A)
SS7G8 The student will describe the diverse cultures of the people who live in Southwest Asia (Middle East).

d. Explain the reason for the division between Sunni and Shia Muslims.

What is the primary disagreement between Sunni and Shia Muslims?

A who should be Muhammad’s successor

B how to divide water and oil rights in the region

C should Kurds or Arabs be in charge of the religion

D whether or not the religion should be monotheistic

 (correct answer A)

Sunni and Shia Muslims disagree because Shia Muslims believe someone from Muhammad’s family should have been the successor to Muhammad and Sunni’s believe
A Jesus was the proper successor to Muhammad.
B the community of Muslim believers should choose the successor.
C there is no successor to Muhammad and the religion should not continue.
D the Quran is the Holy word and Muhammad’s successor does not matter.
(correct answer B)
SS7G8 The student will describe the diverse cultures of the people who live in Southwest Asia (Middle East).

e. Evaluate how the literacy rate affects the standard of living.

Use the following chart to answer question #_____:

[image: image24.emf]0

20

40

60

80

100

Literacy Rate

Yemen

Lebanon

Based on the chart, which conclusion would be most logical concerning the GDP and standard of living of these two countries?

A Yemen is apparently not concerned with GDP or standard of living.

B Yemen most likely has a higher growth rate and lower standard of living.
C Lebanon is spending too much on education causing a lower standard of living.

D Lebanon likely has both a higher GDP growth rate and higher standard of living.
(correct answer D)
SS7CG4 The student will compare and contrast various forms of government.

a. Describe the ways government systems distribute power: unitary, confederation, and federal.

In which form of government does the central government hold the most power?

A Confederation

B Federal
C Democracy
D Unitary

(Correct answer D)

The government in Country X has multiple levels and each level is in charge of certain responsibilities. Power is spread out somewhat evenly through the levels. Based on this information, the government in Country X is MOST LIKELY

A Confederal

B Unitary

C Federal

D Anti-Federal

(correct answer C)

Which describes a government that distributes power under a unitary system?

A There is a central authority that makes all major decisions.

B The citizens of the country elect leaders at multiple levels that make decisions.

C A group of separate countries or regions agree to join together for specific purposes.

D Two or more countries form an alliance to make decisions.

(correct answer A)
SS7CG4 The student will compare and contrast various forms of government.

b. Explain how governments determine citizen participation: autocratic, oligarchic, and democratic.

Which compares an autocratic to a democratic government?

A Citizens can participate more in democratic governments.

B The government has less power in autocratic governments.

C Citizens can participate more in autocratic governments.

D Autocratic and democratic governments are the same.

(correct answer A)

In which form of government is power controlled by a select few individuals, rather than the citizens?

A Autocracy
B Oligarchy
C Monarchy

D Democracy

(Correct answer B)
Israel holds elections where the citizens select the members of the legislature. Allowing citizens to participate in government in this way is MOST like which form of government?

A Autocracy
B Oligarchy
C Monarchy

D Democracy

(correct answer D)
SS7CG4 The student will compare and contrast various forms of government.

c. Describe the two predominant forms of democratic governments: parliamentary and presidential.

The primary difference between presidential and parliamentary governmental systems is that in a parliamentary system the chief executive is chosen by the

A courts.

B president.

C people.

D legislature.

(correct answer D)

SS7CG5 The student will explain the structures of the national governments of Southwest Asia (Middle East).

a. Compare the parliamentary democracy of the State of Israel, the monarchy of the Kingdom of Saudi Arabia, and the theocracy of the Islamic Republic of Iran, distinguishing the form of leadership and the role of the citizen in terms of voting rights and personal freedoms.

The citizens of Israel have a little more influence over the election of their chief executive than the citizens of Saudi Arabia. Why is this?
A Saudi Arabia actually does not have a chief executive so in reality the citizens cannot influence the office at all.

B The citizens of Israel elect the legislature, who then elect the prime minister while in Saudi Arabia the chief executive is decided through the royal bloodline.

C Israel is a monarchy and the only election citizens are allowed to participate in is for the chief executive while in Saudi Arabia, all major officials are elected.
D In Saudi Arabia the chief executive is chosen through a parliamentary democracy and in Israel the chief executive is chosen by a popular vote of selected citizens.

(correct answer B)
Because it is a theocracy, religion is MOST connected with elections in which country?

A Iraq
B Iran
C Israel
D Palestine
(correct answer B)

SS7E5 The student will analyze different economic systems.

a. Compare how traditional, command, and market economies answer the economic questions of (1) what to produce, (2) how to produce, and (3) for whom to produce.

Under which economic system does the government make almost all of the economic decisions?

A Command

B Market

C Traditional

D Capitalist

(correct answer A)

What are the 3 basic economic questions that all economic systems must answer?

A When to produce, why to produce, and how long to produce

B what to produce, why to produce, and how much to produce

C to what extent to produce, how much to produce, why to produce

D What to produce, how to produce it, and for whom to produce the goods

(correct answer D)

SS7E5 The student will analyze different economic systems.

b. Explain how most countries have a mixed economy located on a continuum between pure market and pure command.

Use the following graphic to answer question #_____:
[image: image25.jpg]Type of Economy

PURE COMMAND PURE MARKET
—————————————————————————
A B
PURE COMMAND PURE TRADITIONAL

C D

Which location identifies where MOST of the world economies would be placed on this graphic?

A At point A

B At point B

C Between points A and B

D Between points C and D

(correct answer C)

Which describes how MOST countries around the world answer basic economic questions?

A Most countries are pure market economies.

B Most countries are pure command economies.

C A mixture of command and market economies.

D A mixture of traditional and market economies.
(correct answer C)

SS7E5 The student will analyze different economic systems.

c. Compare and contrast the economic systems in Israel, Saudi Arabia, and Turkey.

Many major industries in Saudi Arabia have significant government involvement or are government controlled. Based solely on this information, which type of economic system would BEST describe Saudi Arabia?
A market

B command

C federalist

D traditional

 (correct answer B)
Turkey, like most countries, has much economic freedom, but also a large amount government involvement in the economy. Which term describes this economic system?
A mixed
B market
C traditional
D command
(correct answer A)

SS7E6 The student will explain how voluntary trade benefits buyers and sellers in Southwest Asia (Middle East).

a. Explain how specialization encourages trade between countries.

Use the following table for question #:_____

	Leading Exports

	Saudi Arabia
	Israel

	petroleum and petroleum products
	machinery and equipment, software, cut diamonds, agricultural products, chemicals, textiles and apparel

Which statement describes the potential trading relationship between Saudi Arabia and Israel?

A Since they both specialize, they do not make good trading partners.

B They do not use the same currency; therefore, it is impossible for them to trade.

C Because they specialize in different goods, they could make good trading partners.

D Petroleum is always worth more than Israel’s exports so the countries should not trade.

(correct answer C)

SS7E6 The student will explain how voluntary trade benefits buyers and sellers in Southwest Asia (Middle East).

b. Compare and contrast different types of trade barriers, such as tariffs, quotas, and embargos.

Why would one country place an embargo another?

A Political differences

B Lack of natural resources

C Lack of transportation

D Distance

(correct answer A)

Tariffs are a useful trade barrier if the Government of the country placing the tariff wished to achieve which goal?

A completely banning trade

B making imported goods cheaper

C increasing tax revenue on imports

D increasing trade with other countries

(correct answer C)

Israel limits agricultural imports to no more than 16.1% of total agricultural GDP. Which term describes this type of trade barrier?
A tariff
B quota
C subsidy
D embargo
(correct answer B)
SS7E6 The student will explain how voluntary trade benefits buyers and sellers in Southwest Asia (Middle East).

c. Explain the primary function of the Organization of Petroleum Exporting Countries (OPEC).

Which explains the primary function of the Organization of Petroleum Exporting Countries (OPEC)?

A Only members of OPEC may export oil to other countries.

B They are the countries that establish how oil is to be used around the world.

C The members are mainly responsible for setting the amount of oil produced and exported.

D OPEC is responsible for organizing trade routes to trace oil as it is shipped around the world.

(correct answer C)
SS7E6 The student will explain how voluntary trade benefits buyers and sellers in Southwest Asia (Middle East).

d. Explain why international trade requires a system for exchanging currencies between nations.

Iran’s currency is called the rial. China, however, uses a currency called the yuan. How are China and Iran able to trade goods with each other if the goods they are trading are valued in different currencies?

A They are not actually able to trade goods.

B Each country sends their goods to the United States first.

C The rial and the yuan are actually the same currency.
D There is a system in place that can convert currency values.

(correct answer D).

SS7E7 The student will describe factors that influence economic growth and examine their presence or absence in Israel, Saudi Arabia, and Iran.

a. Explain the relationship between investment in human capital (education and training) and gross domestic product (GDP).

According to the normal relationship, if Iran decided to invest several billion dollars in education and training, how would their GDP likely be affected?
A It would increase

B It would decrease
C It would not change

D It would depend on other factors

(correct answer A)
SS7E7 The student will describe factors that influence economic growth and examine their presence or absence in Israel, Saudi Arabia, and Iran.

b. Explain the relationship between investment in capital (factories, machinery, and technology) and gross domestic product (GDP).

Saudi Arabia and Iran both invest in capital at higher rates than Israel. Based on this fact, which conclusion would be most logical?

A Israel has a smaller growth rate.
B Israel has fewer uses for capital.

C Israel has more natural resources.

D Israel can’t trade with either country.

(correct answer A)
SS7E7 The student will describe factors that influence economic growth and examine their presence or absence in Israel, Saudi Arabia, and Iran.

c. Explain the role of oil in these countries’ economies.

Which is a major similarity between the economies of Saudi Arabia and Iran?

A Both countries rely on oil as a primary export.

B Neither country has to trade with other countries.

C Both countries trade their vast resources of water.

D Neither country is concerned with investment in capital.

(correct answer A)

Which natural resource plays a major role in the economies of Israel, Saudi Arabia, and Iran?

A oil
B zinc
C trees
D oxygen
(correct answer A)
SS7E7 The student will describe factors that influence economic growth and examine their presence or absence in Israel, Saudi Arabia, and Iran.

d. Describe the role of entrepreneurship.

Which describes entrepreneurship?

A The physical talents of people to build things.

B Putting together productive resources to produce a good or service.

C Machines, tools, and devices used for production.

D The ability to harvest and use natural resources

(correct answer B)

SS7H2 The student will analyze continuity and change in Southwest Asia (Middle East) leading to the 21st century.

a. Explain how European partitioning in the Middle East after the breakup of the Ottoman Empire led to regional conflict.

Today, in the Middle East there are many conflicts that stem from where the boundaries of the countries are drawn. Many boundaries either include groups that have historically opposed each other or split groups with commonalities into different countries. This problem is largely a consequence of

A treaties that came after World War II.

B the natural distribution of resources in the region.

C the way Europe divided the region after the fall of the Ottoman Empire.

D interference from North America and East Asia as they battled for control of the region.

 (correct answer C)
The breakup of the Ottoman Empire can largely be blamed for which conflict?

A World War I
B Vietnam War
C Asia’s continuing conflicts in Africa
D regional conflicts in the Middle East
(correct answer D)
SS7H2 The student will analyze continuity and change in Southwest Asia (Middle East) leading to the 21st century.

b. Explain the historical reasons for the establishment of the modern State of Israel in 1948; include the Jewish religious connection to the land, the Holocaust, anti-Semitism, and Zionism in Europe.

During and after World War II many surviving Jews were looking for somewhere to relocate and start a new life. Many decided to immigrate to Palestine and the land of their religious connection. Eventually, this immigration, along with Zionist conflicts with England led to which major world event?
A The beginning of the Holocaust.

B The creation of the State of Israel.

C The dropping of the atomic bomb.

D The breakup of the Ottoman Empire.

(correct answer B)

Use the following list to answer question #___:
	· Historically Jewish lands

· Holocaust survivors looking for a safe place

· Anti-semitism in many parts of the world

· Zionism in Europe

The items in the list above MOST DIRECTLY relate to which historical event?

A The creation of the state of Israel
B The pan-African movement
C The Persian Gulf Conflict
D The invasion of Iraq
(correct answer A)
SS7H2 The student will analyze continuity and change in Southwest Asia (Middle East) leading to the 21st century.

c. Describe how land and religion are reasons for continuing conflicts in the Middle East.

Use the following quote to answer question #_____:

	“If the Arabs put down their weapons today there would be no more violence.
If the Jews put down their weapons today there would be no more Israel.”

- Benjamin Netanyahu

What does the quote above imply about conflict in the Middle East?

A The conflict centers around land and religion.

B The Jews are to blame for conflict in the Middle East.

C Jews and Arabs are only part of the problem.

D If there were no weapons, there would be no conflict.

(correct answer A)

Which answer most accurately completes the following sentence:

“In Southwest Asia (Middle East), land and religion are major sources of ________.”

A aid
B water
C conflict
D agreement
(correct answer C)
SS7H2 The student will analyze continuity and change in Southwest Asia (Middle East) leading to the 21st century.

d. Explain U.S. presence and interest in Southwest Asia; include the Persian Gulf conflict and invasions of Afghanistan and Iraq.

Which describes the Persian Gulf Conflict of 1990-1991?
A The United States defended Kuwait against invasion from Iraq.

B Iraq and Afghanistan combined forces against Russia.

C The United States sent troops to Afghanistan to fight Al-Qaida.

D Iraq and Iran were battling for control of OPEC.

(correct answer A)

In regards to the U.S. Military, Afghanistan and Iraq are similar in that both

A have been completely conquered by the United States.
B have experienced a high presence of U.S. military forces.
C offer full support to the U.S. military, which no other country does.
D assist the U.S. military when they invade places like Iran and Kuwait.
(correct answer B)
SOUTHERN AND EASTERN ASIA

SS7G9 The student will locate selected features in Southern and Eastern Asia.

a. Locate on a world and regional political-physical map: Ganges River, Huang He (Yellow River), Indus River, Mekong River, Yangtze (Chang Jiang) River, Bay of Bengal, Indian Ocean, Sea of Japan, South China Sea, Yellow Sea, Gobi Desert, Taklimakan Desert, Himalayan Mountains, and Korean Peninsula

Use the following map to answer question #_____:

[image: image26.emf]C

B

D

A

Which letter identifies the Bay of Bengal?

A A

B B

C C

D D

(correct answer A)

Use the following map to answer question #_____:

[image: image27.emf]C

B

D

A

Which letter identifies the Indian Ocean?

A A

B B

C C

D D

(correct answer B)

Use the following map to answer question #_____:

[image: image28.emf]C

B

D

A

Which letter identifies the Sea of Japan?

A A

B B

C C

D D

(correct answer C)

SS7G9 The student will locate selected features in Southern and Eastern Asia.

b. Locate on a world and regional political-physical map the countries of China, India, Indonesia, Japan, North Korea, South Korea, and Vietnam.

Use the following map of Southeast Asia to answer question #:____

[image: image29.jpg]

China is identified by which letter on the map?
A A

B B

C C

D D

(correct answer A)

Use the following map to answer question #:_____

[image: image30.jpg]

The four countries labeled on this map are:

A China, Vietnam, Japan, Indonesia

B South Korea, Japan, India, Indonesia

C China, South Korea, Japan, Indonesia

D China, North Korea, Indonesia and India
(correct answer C)
Use the following map of Southeast Asia to answer question #_____:

[image: image31.jpg]

Which letter correctly identifies Japan?

A A

B B

C C

D D

(correct answer C)

SS7G10 The student will discuss environmental issues across Southern and Eastern Asia.

a. Describe the causes and effects of pollution on the Yangtze and Ganges Rivers.

Due to chemicals from leather production and sewage deposits, the Ganges River has become extremely polluted. Why is this problematic for India?

A Boats refuse to travel on the polluted waters and that eliminates trade.

B It is the only river in India and it must be kept clean to avoid droughts.

C The river is used for irrigation and many people use it for bathing and drinking water.

D So much money is spent on cleaning the river, that the government is going bankrupt.

 (correct answer C)

Use the following passage to answer question number ___:
	“Reservoirs are becoming sewers, filled with trash and smelly water. Local officials refuse to shut down polluting factories, fearful that unemployment will rise. Edicts from Beijing on controlling industrial waste go unheeded.”

· Editorial from a Chinese newspaper

The issues mentioned in the passage are primarily related to which problem?

A Pollution of the Yangtze river.
B Air pollution in Beijing.
C Overpopulation in China.
D Deforestation in Hong Kong.
(correct answer A)

SS7G10 The student will discuss environmental issues across Southern and Eastern Asia.

b. Describe the causes and effects of air pollution and flooding in India and China.

Which statement is correct regarding the effect of air pollution in India and China?

A It is a regional problem that only affects the industrial parts of each country.

B Both countries experience this problem on a national, rather than regional level.

C Only the southeastern portion of China and west India is affected by air pollution.

D Bboth countries have temporarily stopped producing goods that pollute the air.
(correct answer B)

An increase in industrial activity along with increased use of automobiles in India and China the last several decades has caused an increase the severity of which major environmental problem?
A air pollution

B deforestation

C river flooding

D desertification

(correct answer A)

SS7G11 The student will explain the impact of location, climate, physical characteristics, distribution of natural resources, and population distribution on Southern and Eastern Asia.

a. Describe the impact climate and location has on population distribution in Southern and Eastern Asia.

Use the following population density map of China to answer question #____:
[image: image32.jpg]China: Population Density

Persons per square klameter

10100200

1

DT

Uninhabited

0 26 2% 20 5

Persons per square mie

Which statement is supported by the map above?

A The eastern part of China is closer to a desert climate.

B It is nearly impossible to survive in the northern parts of China.

C The western part of China has more resources and is more desirable to live in.

D There is a better climate and more access to water in the eastern and southern parts of China.

(correct answer D)
SS7G11 The student will explain the impact of location, climate, physical characteristics, distribution of natural resources, and population distribution on Southern and Eastern Asia.

b. Describe how the mountain, desert, and water features of Southern and Eastern Asia have affected the population in terms of where people live, the types of work they do, and how they travel.

Indonesia and Vietnam both rank in the top 10 in the world in terms of miles of navigable waterways. Why is this important for the citizens of those countries?

A The waterways provide jobs and important methods of transportation.

B They are actually not important because they are outdated and not used much anymore.

C Since there are no airports in either country, the waterways are the primary source of transportation.

D They are very important to the culture and recreation of the countries, but they do not serve and economic purpose.

(correct answer A)

The fishing industry provides thousands of jobs for people in Southeast Asia. What physical feature makes this possible?

A vast deserts
B large amounts of coastline
C increasingly popular cities
D mountain ranges of the region
(correct answer B)
SS7G12 The student will analyze the diverse cultures of the people who live in Southern and Eastern Asia.

a. Explain the differences between an ethnic group and a religious group.

Buddhists share a belief system that is supposed to guide their daily behavior and decisions. There are no cultural or racial requirements to be a Buddhist. Based on this limited description, people practicing Buddhism can be best described as

A an ethnic group.

B a religious group.

C an economic group.

D a strictly Asian group.

(correct answer B)

Which person below is a member of a religious group?
A Savis is Buddhist.
B Eri is Japanese.
C Arnie is Asian.
D Kya is Kurdish.
(correct answer A)
SS7G12 The student will analyze the diverse cultures of the people who live in Southern and Eastern Asia.

b. Compare and contrast the prominent religions in Southern and Eastern Asia: Buddhism, Hinduism, Islam, Shintoism and the philosophy of Confucianism.

Someone that believes in and practices Shintoism would find some common ground with a
A Hindu because they are both polytheistic.

B Christian because they are both monotheistic.

C Buddhist because they both use the same sacred text.

D Jew because Moses plays a large role in both religions’ teachings.
(correct answer A)
Use the following list to answer question #:___
	· Strives for “proper virtue”

· Create nobility through education and virtue

· Goal is to become a “superior man”, not necessarily get into Heaven

· Wishes to return to the “way of our ancestors”

The list above identifies some of the main aspects of which religious philosophy?

A Islam
B Judaism
C Christianity
D Confucianism
(Correct answer D)
SS7G12 The student will analyze the diverse cultures of the people who live in Southern

and Eastern Asia.

c. Evaluate how the literacy rate affects the standard of living.

Use the following table to answer question #___:

	Country
	Literacy Rate
	GDP Per Person
	Life Expectancy

	China
	91%
	$6,100
	73.2 years

	India
	61%
	$2,900
	69.3 years

	South Korea
	97%
	$27,500
	78.6 years

	Japan
	99%
	$35,300
	82.1 years

Based on the information provided in the chart, what is the relationship of literacy rates to standard of living?

A The higher the literacy rate, the worse off people in the country are.

B Population has more affect on standard of living than literacy rates.

C Countries with more money per person and greater life expectancy have higher literacy rates.

D There is little impact of literacy rates to standard of living for a country or to life expectancy.

(correct answer C)

SS7CG6 The student will compare and contrast various forms of government.

a. Describe the ways government systems distribute power: unitary, confederation, and federal.

In which form of government does the central government hold the most power?

A Confederation

B Federal
C Democracy
D Unitary

(Correct answer D)

The government in country X has multiple levels and each level is in charge of certain responsibilities. Power is spread out somewhat evenly through the levels. Based on this information, the government in country X is MOST LIKELY

A Confederal

B Unitary

C Federal

D Anti-Federal

(correct answer C)

Which describes a government that distributes power under a unitary system?

A There is a central authority that makes all major decisions.

B Two or more countries form an alliance to make decisions.

C The citizens of the country elect leaders at multiple levels that make decisions.

D A group of separate countries or regions agree to join together for specific purposes.

 (correct answer A)

SS7CG6 The student will compare and contrast various forms of government.

b. Explain how governments determine citizen participation: autocratic, oligarchic, and democratic.

Which compares an autocratic to a democratic government?

A Citizens can participate more in democratic governments.

B The government has less power in autocratic governments.

C Citizens can participate more in autocratic governments.

D Autocratic and democratic governments are the same.

(correct answer A)

In which form of government is power controlled by a select few individuals, rather than the citizens?

A Autocracy
B Oligarchy
C Monarchy

D Democracy

(Correct answer B)
SS7CG6 The student will compare and contrast various forms of government.

c. Describe the two predominant forms of democratic governments: parliamentary and presidential.

The primary difference between presidential and parliamentary governmental systems is that in a parliamentary system the chief executive is chosen by the

A courts

B president

C people

D legislature

(correct answer D)

SS7CG7 The student will demonstrate an understanding of national governments in Southern and Eastern Asia.

a. Compare and contrast the federal republic of The Republic of India, the communist state of The People’s Republic China, and the constitutional monarchy of Japan, distinguishing the form of leadership and the role of the citizen in terms of voting rights and personal freedoms.

Japan has an Emperor that participates in many ceremonial activities but has little political power. The real power is given to the people in a document that separates powers and describes the set-up of the Japanese Government. Based on this information, what type of government does Japan have?

A pure monarchy

B communist state

C federal republic

D constitutional monarchy

(correct answer D)

When comparing the federal republic of India to the communist state of China, which is true regarding voting?
A Only Indian citizens are allowed to vote; there are no elections in China.

B Elections are much more important in choosing the government in China because there are more people.

C In China the citizens have more impact on the government through elections because there are more political parties.

D Elections in India have a greater impact on the government because they are less controlled by the government than in China.
(correct answer D)
SS7E8 The student will analyze different economic systems.

a. Compare how traditional, command, market economies answer the economic questions of (1) what to produce, (2) how to produce, and (3) for whom to produce.

Under which economic system does the government make almost all of the economic decisions?

A Command

B Market

C Traditional

D Capitalist

(correct answer A)

What are the 3 basic economic questions that all economic systems must answer?

A What to produce, how to produce it, and for whom to produce the goods

B When to produce, why to produce, and how long to produce

C to what extent to produce, how much to produce, why to produce

D what to produce, why to produce, and how much to produce

(correct answer A)

In a purely market economy, the basic economic questions would be answered by which groups?

A government and rulers
B producers and consumers
C citizens from other countries
D traditional beliefs and cultures
(correct answer B)

SS7E8 The student will analyze different economic systems.

b. Explain how most countries have a mixed economy located on a continuum between pure market and pure command.

Use the following picture for question #___:
[image: image33.jpg]Command Market

Which title would be MOST appropriate for the picture above?

A Types of Historical Events
B Types of Economic Systems
C Types of Geographic Features
D Types of Government Structures
(correct answer B)
Use the following graphic to answer question #_____:
[image: image34.jpg]Type of Economy

PURE COMMAND PURE MARKET
—————————————————————————
A B
PURE COMMAND PURE TRADITIONAL

C D

Which location identifies where MOST of the world economies would be placed on this graphic?

A At point A

B At point B

C Between points A and B

D Between points C and D

(correct answer C)

Which describes how MOST countries around the world answer basic economic questions?

A A mixture of command and market economies.

B Most countries are pure market economies.

C Most countries are pure command economies.

D A mixture of traditional and market economies.

(correct answer A)

SS7E8 The student will analyze different economic systems.

c. Compare and contrast the economic systems in China, India, Japan, and North Korea.

Compared to India and Japan, which statement is correct when describing China’s overall economic system?

A China does not rely on any kind of international trade like India and Japan.
B China’s economy offers more economic freedom than India and Japan.

C The economies of India and Japan are much larger than China’s.

D India and Japan offer more economic freedom than China.

(correct answer D)

Use the following scale of economic freedom to answer question #___:
[image: image35.jpg]*JAPAN

e|ndia

o?

Which eastern Asian country would BEST fit in the bottom box?

A Hong Kong
B South Africa
C North Korea
D Saudi Arabia
(correct answer C)

Use the following passage to answer question #___:
	North Korea remains an unreformed Communist state. It has experimented with a few market reforms but mainly adheres to a system of centralized planning and state command and control of the economy. The Communist Party controls every aspect of economic activity.

· Heritage Foundation, 2011

How does the passage above compare to Japan’s economic system?
A Japan’s economic system is almost identical to North Korea’s.
B In Japan, the Communist Party only controls half the economy.
C Japan relies more on personal choices and freedom in their economy.
D In Japan, it is the Democratic Party that controls all economic activity.
(correct answer C)
SS7E9 The student will explain how voluntary trade benefits buyers and sellers in Southern and Eastern Asia.

a. Explain how specialization encourages trade between countries.

Countries in Southern and Eastern Asia have resources and materials which allow them to produce a certain set of goods that they specialize in. What happens as a result of this specialization?

A Specialization in producing a set of goods encourages trade between countries.

B The Asian countries can only trade with each other because of their scarce resources.

C Their economies are extremely weak because they do not have enough goods to trade.

D Countries with more resources do not want to trade with Southern and Eastern Asia because of their limited goods.
(correct answer A)

Use the following chart to answer question #___:
	Japan’s top Exports
	China’s top Exports

	· transportation equipment

· motor vehicles

· semiconductors

· electrical machinery

· chemicals
	· electrical and other machinery
· apparel
· textiles
· iron and steel
· optical and medical equipment

Based on the chart above and the concept of specialization, would Japan and China make good trading partners?
A No, the types of goods they make are similar.
B Yes, because the specialize in different goods.
C Not really, because they have different governments.
D Maybe, because they are geographically close to each other.
(correct answer B)
SS7E9 The student will explain how voluntary trade benefits buyers and sellers in Southern and Eastern Asia.

b. Compare and contrast different types of trade barriers, such as tariffs, quotas, and embargos.

Embargos are different than tariffs and quotas mainly because they

A completely eliminate trade between countries.

B are used before any other trade barrier is tried.

C increase taxes on imports rather than exports.

D are only used by Asian countries.

(correct answer A)
North Korea, with a few exceptions for China, bans most trade with other countries. This type of trade barrier is known as

A a tariff.
B a quota.
C an export.
D an embargo.
(correct answer D)

Japan charges up to 8.5% when other countries send certain kinds of fish to Japan. This type of tax is known as which trade barrier?

A tariff
B quota
C import
D embargo
(correct answer A)
SS7E9 The student will explain how voluntary trade benefits buyers and sellers in Southern and Eastern Asia.

c. Explain why international trade requires a system for exchanging currencies between nations.

India wishes to trade several thousand pounds of Indian Rice for several thousand pounds of Chinese cloth. Since these countries use different currencies, what is needed to determine the value of each of the goods and ensure a fair trade?
A calculator and someone good at math

B a system for turning rice into cloth

C the exact weights of each good

D a system for exchanging the currencies

(correct answer D)
SS7E10 The student will describe factors that influence economic growth and examine their presence or absence in India, China, and Japan.

a. Explain the relationship between investment in human capital (education and training) and gross domestic product (GDP).

India’s GDP impressively increased 9.2% from 2006 to 2007. This fact supports which statement about India’s workforce?

A During this time, there was less immigration into India.

B Since the 1990s there has been an increase in spending on education and training.

C India’s workforce is producing fewer goods now than it did before independence.

D This increase in production can only be explained by India’s workforce getting larger.

(correct answer B)

SS7E10 The student will describe factors that influence economic growth and examine their presence or absence in India, China, and Japan.

b. Explain the relationship between investment in capital (factories, machinery, and technology) and gross domestic product (GDP).

Use the following chart of Japan’s Gross Domestic Product to answer question #____:

[image: image36.jpg]48 19 112 13 46 79 1002 13 46 79 01z
2001 2002 2003 2004

Source: Cabinet office

Which statement about Japan’s investment in capital would support the chart above?

A There was a decrease in capital investment between 2001 and 2004.
B Workers were producing efficiently until 2002 and then they became less productive.

C Likely, more money was spent developing machinery and technology from 2002 to 2004.

D More money was spent to locate and harvest natural resources near Japan’s capital during this time.

(correct answer C)
SS7E10 The student will describe factors that influence economic growth and examine their presence or absence in India, China, and Japan.

c. Describe the role of natural resources in a country’s economy.

Only about 25% of the undeveloped land in Japan is suitable for agriculture. Based on this fact, which statement is true about Japan’s economy?
A Japan cannot export any agricultural products.

B There are no useful natural resources in Japan.

C Farming is the largest part of the Japanese economy.

D Japan’s economy relies less on natural resources than other countries.
(correct answer D)
SS7E10 The student will describe factors that influence economic growth and examine their presence or absence in India, China, and Japan.

d. Describe the role of entrepreneurship.

Use the following chart about India’s investments to answer question #___:

[image: image37.emf]0

50

100

150

200

250

300

New Business Investment Deals in India

2005

2006

2007

Which statement is true based on the chart above?
A India’s exports are increasing
B Business are leaving India Rapidly
C Entrepreneurship in India is increasing
D India is investing more in education and training
(correct answer C)
Use the following passage to answer question #_____:

	“As China stands at the brink of a new millennium, entrepreneurship has been recognized as an integral element of economic advancement. Foreign businessmen have created a new pool of capital resources for Chinese talent that previously had few monetary options beyond their family and friends.”

- Debbie Lao, Author

According to this passage, what is the role of entrepreneurship in China in the future?

A use the new capital resources to develop new products and ideas
B reduce the need for money in the Chinese economy

C increase the reliance on family and friends

D slow the production of capital resources
(correct answer A)
SS7H3 The student will analyze continuity and change in Southern and Eastern Asia leading to the 21st century.

a. Describe how nationalism led to independence in India and Vietnam.

Nationalism in India and Vietnam eventually had an impact on which development in both countries?
A immigration

B independence

C creation of nuclear weapons

D division of the countries into a north and south

(correct answer B)

The Viet Minh was a nationalist group that fought for Vietnamese independence 1940s. What was the major problem with achieving Vietnamese independence?

A France wanted to retain control of Vietnam.

B Britain was taking land in French Indo-China.

C China and Russia were unwilling to help Vietnam.

D There was no support for independence inside Vietnam.

(correct answer A)
SS7H3 The student will analyze continuity and change in Southern and Eastern Asia leading to the 21st century.

b. Describe the impact of Mohandas Gandhi’s belief in non-violent protest.

Mohandas Ghandi’s ideas of rebellion and protest are BEST described by which term?

A ineffective

B communist

C Christian-based
D non-violent

(correct answer D)

In India, the push for non-violent protest toward independence was led by which figure?

A Buddha

B Mao Tse Tung

C Mohandas Ghandi

D Nelson Mandela

(correct answer C)

Which was a result of Ghandi’s form of protest in India?

A India’s independence was achieved with less violence than many other countries.

B The rebellion in India set off a wave of other protests that resulted in freedom for all colonies.

C Vietnam and South Korea followed Ghandi’s example when they sought independence.

D Mao Zedong hired Ghandi to help him lead the Cultural Revolution in China.

(correct answer A)
SS7H3 The student will analyze continuity and change in Southern and Eastern Asia leading to the 21st century.

c. Explain the role of the United States in the rebuilding of Japan after WWII.

Following World War II, what is one reason the United States led the rebuilding effort in Japan?
A According to the rules of war, they had to.

B The US wanted to prevent Chinese Communism from spreading.

C Japan paid the United States large amounts of money to help rebuild.

D After WWII, the United States was the only country that could help Japan.

(correct answer B)

The overall structure of the Japanese government and constitution is similar to the United States because

A Japan’s culture and historical background is similar to the United States.

B China, Korea, and the Soviet Union adopted the US model after World War II.

C the United States played a major role in the rebuilding of Japan after World War II.

D following World War II, the United Nations wanted everyone’s government to be similar.

(correct answer C)

SS7H3 The student will analyze continuity and change in Southern and Eastern Asia leading to the 21st century.

d. Describe the impact of Communism in China in terms of Mao Zedong, the Great Leap Forward, the Cultural Revolution, and Tiananmen Square.

Which was an impact of the Cultural Revolution in China?

A China’s economy grew
B India gained independence
C Vietnam became communist
D communism was strengthened
(correct answer D)
Use the list below to answer question #_____:

	· Attempt at developing agriculture and industry at the same time

· Government took control of almost all farmland

· Placed China in economic and social turmoil

This list describes the direct impact of

A Gandhi in India.
B Tiananmen Square.

C the Great Leap Forward.

D the United States in the rebuilding of Japan after WWII.

 (correct answer C)

Mao Zedong is associated with which type of Government in China?
A market
B capitalist
C democracy

D communism
(correct answer D)

In 1989, protesters gathered at Tiananmen Square in China to protest which event?

A the Vietnam War
B Indian independence
C communism in China
D Pollution of the Ganges
(correct answer C)
What impact has communism had on China’s economy?

A China’s economy has grown slower than the rest of the world and is only recently becoming more free.

B Communism has caused China’s economy to be the strongest and fastest growing economy in the world.

C Other countries, including Japan and India, refuse to trade with China, which has harmed their economy.

D Communism has had no impact on China’s economy because communism only deals with government type.

(correct answer A)
SS7H3 The student will analyze continuity and change in Southern and Eastern Asia leading to the 21st century.

e. Explain the reasons for foreign involvement in Korea and Vietnam in terms of containment of Communism.
Why did the United States, among other countries, become heavily involved in Korea and Vietnam in the mid 1900s?

A There were huge discoveries of oil in the region.
B Countries felt a desire to acquire new territory.

C Both Korea and Vietnam were new countries with no leadership.

D The containment of Communism was a goal of many countries.

(correct answer D)

The desire to contain communism in the 1950s – 1970s led to direct US involvement in which two countries?
A Korea and Vietnam
B Spain and Portugal
C Russia and England
D Iraq and Afghanistan
(correct answer A)

A major reason for the United States to get involved in Korea and Vietnam was to contain the spread of which philosophy?

A Confucianism
B Communism
C Buddhism
D Islam
(correct answer B)

Page 23 of 35
Updated 3/1/2009

image1.jpeg

Fresh Groundwater Sources

[} Scant to unavailable

Moderate

{00 Generally plentiful + Seawater desalinization plant

_1371808012

South Sudan’s Independence

Multiple Civil Wars

?

Desire for Economic Renewal

Multiple Desire for

Economic
Renewal

_1370586904

SOUTH AFRICA

image1.jpeg

2006 (percentage)

Figure 2 - GDP by Sector

Agriculture, forestry and fishing
Mining and quarrying

Other services

Government services
14.6%

Manufacturing

18.4%

2.6% 24%. Electricity, gas and water
— Construction
14.2%

Wholesale and retail trade, hotels and restaurants

Finance, insurance, real estate

and business services
9.4%

Transport, storage and communications

SOUTHAFRICA (TPT=TT -]

ety
e

A

s R o’
e s
"

-

[eam—
s

C

B

D

A

image1.jpeg

