APS 7th Grade Social Studies Assessment Items

Geography Domain
SS7G1

1. What resource do Southern African countries have in common?

a. Salt

b. Coal

c. Iron Ore

d. Gold

2. What is the deepest lake in Africa?

a. Lake Victoria

b. Lake Malawi

c. Lake Tanganyika

d. Lake Turkana

3. What is the largest desert in the world?

a. Kalahari Desert

b. Namib Desert

c. Sahara Desert

d. Egyptian Desert

4. Which is the best climate zone in Africa for crop production?

a. Savannah

b. Sahara

c. Sahel

d. Rain Forest

5. Gold, coal, diamonds, and platinum are all major resources for which African Region?

a. East

b. North

c. West

d. South

6. Sudan borders which major physical feature in Africa?

a. Drakensburg Mountains

b. Atlas Mountains

c. Sahara Desert

d. Kalahari Desert

7. Which mountain range stretches from Southwest Morocco to Northern Tunisia?

a. Ahaggar Mountains

b. Drakensburg Mountains

c. Atlas Mountains

d. East African Mountains

8. What is the world’s longest river?

a. Niger River

b. Nile River

c. Congo River

d. Zambezi River

9. Which climate zones do animals such as buffalo, gazelles, and zebras live?

a. Sahara Desert

b. Tropical Rainforest

c. Sahel

d. Savannah

SS7G2

10. What agricultural condition threatens the land in Kenya, Botswana, and Mali?

a. Desertification

b. Smog

c. Flash floods

d. Monsoons

11. What body of water does Egypt and Sudan rely on for irrigation of their crops?

a. Nile River

b. Lake Tanganyika

c. Congo River

d. Lake Victoria

12. The absence of rainfall is referred to as

a. Desertification

b. Deforestation

c. Flooding

d. Drought

13. Although it could potentially damage the environment, Chad’s economy could be improved by enhancing production of which natural resource?

a. Gold

b. Diamonds

c. Oil

d. Iron Ore
SS7G3
14. Which physical feature is located between the Mediterranean Sea and other populous areas of Africa and is used as a trade route?

a. Ethiopian Highlands

b. Sahara Desert

c. Atlas Mountains

d. Sahel

15. How did Libya begin improving their economy in 1958?

a. Exporting Petroleum

b. Mining Diamonds

c. Raising Livestock

d. Extracting Oil

16. The Nile River is important to Africa because it provides

a. Transportation and irrigation

b. Petroleum and gold

c. Irrigation and uranium

d. Oil and diamonds

17. What natural resource would likely be found in South Africa?

a. Oil

b. Petroleum

c. Diamonds

d. Iron Ore

SS7G4
18. Which ethnic group lives on the East African coast?

a. Swahili

b. Khoikhoi

c. San (Bushmen)

d. Arab

19. Which ethnic group worships the “Golden Stool” that represents the strength of a nation?

a. Bedouins

b. Khoisan

c. Ashanti

d. Ibo

20. What was the purpose of the Bantu Expansion (Migration)?

a. It was apart of their religious beliefs.

b. They wanted to live closer to their families.

c. They were forced out by another ethnic group.

d. To seek more land and produce more crops.

21. The Bantu Migration caused which ethnic group to adopt their culture?

a. Arab

b. Khoisan

c. Ibo

d. Swahili

22. The Bantu pushed the Khoikhoi and San groups out of their land because they wanted

a. The gold and diamonds found there

b. To expand the empire

c. To spread their religion

d. To use the land to farm

SS7G4

23. What have higher literacy rates led to in Africa?
a. Unemployment

b. Developed countries

c. Increased trade

d. Diseases

SS7G5

24. Geographically speaking, which country lies between Iraq and Afghanistan?
a. Pakistan

b. Iran

c. Syria

d. Turkey

SS7G5
25. The Suez Canal connects what two major bodies of water?

a. Persian Gulf and Red Sea

b. Tigris River and Arabian Sea

c. Persian Gulf and Tigris River

d. Mediterranean Sea and Red Sea

SS7G6

26. The process of removing salt from salt water in order to make it suitable for farming and drinking is known as

a. Desalination

b. Extraction

c. Naturalization

d. Pollution

SS7G6
27. Disputes over what natural resources are problematic for many Middle East

countries?

a. Diamonds and oil

b. Water and natural gas

c. Water and oil

d. Diamonds and water

SS7G6
28. In dry climate countries like Afghanistan and Iran, how would farmers water crops?

a. Ventilation

b. Irrigation

c. Desalination

d. Relocation

SS7G6
29. Although it has significant oil and natural gas resources, a major international issue surrounding Iran in the first decade of the 21st century has been its attempt to develop

a. The region’s largest hydroelectric dam.

b. Its highly polluting coal industry.

c. Child labor in its illegal industrial sweatshops.

d. Nuclear power.

SS7G6
30. A major environmental issue facing the countries of the Middle East is the pollution of the

a. The Persian Gulf due to oil spills.

b. The air due to the Arabian Brown cloud created by industrial pollution.

c. The fertile delta of the Jordan River valley due to agricultural runoff and industrial waste.

d. The Jordan River due to oil spills.

SS7G6
31. Iraq invaded Kuwait primarily to gain control over what resource?

a. Oil

b. Fresh Water Oases

c. Uranium

d. Fertile Soil for farming

SS7G7

32. The majority of Saudi Arabia is covered in what landform?

a. Mountains

b. Deserts

c. Seas

d. Rivers

SS7G7
33. What non-renewable natural resource has contributed to the growth of the Middle East?

a. Water

b. Trees

c. Gas

d. Oil

SS7G7
34. Because of its location over some of the world’s largest oil deposits, which nation’s income rose dramatically during the 20th century?

a. Israel

b. Jordan

c. Saudi Arabia

d. Lebanon

SS7G7
35. The climate of the Middle East has led much of the region to experience a scarcity of

a. Farming

b. Rainfall

c. Soil resources

d. Trade Routes

SS7G8

36. Which of the following attribute would be shared within an ethnic group?

a. Religion

b. Education

c. Nationality

d. Political Party

SS7G8
37. Which religion do most people in Southwest Asia practice?

a. Christianity

b. Judaism

c. Islam

d. Buddhism

SS7G8
38. Who make up the largest minority ethnic group in Turkey?

a. Jews

b. Arabs

c. Kurds

d. Persians

SS7G8
39. The Islamic religion is divided between the Sunni and _________ Muslims.

a. Caliph

b. Kurds

c. Shia

d. Arabs

SS7G8
40. The oldest of the prominent religions of the Middle East is

a. Buddhism

b. Christianity

c. Judaism

d. Islam

SS7G8
41. The Torah, which contains the Mosaic Law, is most often used in which religion?

a. Buddhism

b. Christianity

c. Judaism

d. Islam

SS7G8
42. The Gospels tell the story of what prophet?

a. Muhammad

b. Jesus

c. Moses

d. Yahweh

SS7G8
43. Most Turks are

a. Arabs

b. Persians

c. Muslims

d. Berbers

SS7G8
44. Much of the architecture in Saudi Arabia uses what type of decoration?

a. Sculptures of important Muslim religious leaders.

b. Landscape painting with animals but no human figures.

c. Calligraphy and geometric designs.

d. Mosaics showing important events in Islamic history.

SS7G8
45. Which statement describes the Ottomans? They were
a. Turks who followed Judaism

b. Arabs who followed Islam

c. Romans who followed Christianity

d. Turks who followed Islam
SS7G12

46. What type of religion is Hinduism?

A. monotheistic

B. theocratic

C. polytheistic

D. enlightenment

SS7G12

47. Which of the following religions started in India?

A. Islam

B. Hinduism

C. Christianity

D. Judaism

SS7G12

48. Both Hindus and Buddhists believe in

A. reincarnation.

B. the Five K’s.

C. the caste system.

D. one God.

SS7G12

49. Buddha taught that people can be free of suffering if they give up

A. their families.

B. education.

C. food and water.

D. selfish desires for power, wealth, and pleasure.

SS7G10

50. What is the most important river in India?

A. Huang He

B. Xi Jiang

C. Yangtze

D. Ganges

SS7G9

51. Many people in India depend upon which geographic feature for their livelihood?

A. rivers

B. monsoons

C. mountains

D. coastlines

SS7G12

52. Which religion requires a hajj?

A. Hinduism

B. Buddhism

C. Islam

D. Shintoism

SS7G9

53. The Ganges River flows through India and into

A. China

B. Pakistan

C. Afghanistan

D. Bangladesh

SS7G10
54. Which of the following is true of the Ganges River?

A. People do not drink the water because it is so polluted

B. Muslims make a yearly hajj to the river

C. Many people use the river for water and for transportation

D. Buddhists refuse to eat fish from the polluted river

SS7G9

55. Which of the following is true regarding China and India?

A. They are both economically and environmentally poor

B. They are both economically and environmentally rich

C. They are economically poor but environmentally rich

D. They are economically rich but environmentally poor

SS7G10
56. Which is the worst pollutant found in the Yangtze River?

A. Human sewage

B. Industrial chemicals

C. Dead humans and animals

D. Garbage

SS7G10
57. What is the name of the dam that opened on the Yangtze River in 2008 which is having a negative effect on the environment?

A. Three Gorges Dam

B. Chinese Hydro Dam

C. Irrigation Dam

D. Smith-Jones Dam

SS7G10
58. Which of the following should be done to help protect the Ganges and Yangtze Rivers?

A. Nothing can be done

B. Fisherman should reduce the number of fish they catch yearly

C. Modern water/sewer treatment plants should be built

D. Hindus should stop cremating their dead in the rivers

SS7G10
59. What contributes to air pollution in China and India?

A. the small population

B. a decrease in the number of factories

C. lack of cars and trucks in rural areas

D. use of coal-burning power plants for energy

SS7G11

60. The climate of India is affected by seasonal winds called _______ that drop almost 200 inches of rain every 6 months.

A. hurricanes

B. monsoons

C. tornados

D. typhoons

SS7G11

61. Why do so many of the people in India live in the Ganges River Valley?

A. The river provides fertile soil for farming

B. the Ganges River is the only source of fresh water in India.

C. There are few other places in India where people can find work.

D. They live along the Ganges River to keep away from polluted industrial areas.

SS7G12

62. Which of the following accurately describes the difference between an ethnic group

 and a religious group?

A. An ethnic group shares a similar language, religion or culture while a religious group

 shares the same religious beliefs.

B. An ethnic group shares the same religious beliefs while a religious group shares a

 similar language, religion or culture.

C. An ethnic group and a religious group share similar language, religion and culture.

D. None of the above is accurate.

SS7G12

63. Which of the following religions is considered to be the oldest in the world?

A. Islam

B. Hinduism

C. Buddhism

D. Shintoism

SS7G12

64. What is the Hindu belief in Karma?

A. the belief in only one god

B. the belief that one’s actions determine one’s fate

C. the belief that the cow in a sacred animal

D. the belief in a caste system

SS7G12

65. Where was Buddhism founded?

A. Japan

B. China

C. India

D. Vietnam
S7G12

66. Who was the founder of Buddhism?

A. Jesus

B. Confucius

C. Muhammad

D. Siddhartha Guatama

SS7G12

67. What are the Five Pillars?

A. rules of the caste system

B. the laws of reincarnation

C basic beliefs of Islam

D. Hindu texts

SS7G12

68. Where was Shintoism founded?

A. Korea

B. China

C. Japan

D. Vietnam

SS7G12

69. Which of the following is TRUE regarding Confucianism?

A. Confucianism is a religion, not a way of living.

B. Confucianism is a way of living, not a religion.

C. Confucianism is both a religion and a way of living.

D. Confucianism is a type of food eaten in China.

History Domain
SS7H1

1. The purpose of the Berlin Conference was to discuss

a. The World issues and conflicts.

b. The best trade routes in Germany.

c. America’s independence from Britain.

d. The partitioning of Africa.

2. Which European country gained the most land in Africa?

a. Portugal

b. France

c. Britain

d. Spain

3. All of the following are positive effects of European Colonization of Africa except?

a. Better schools

b. Better hospitals

c. Better roads

d. Better wages

4. Nationalism is when a

a. nation breaks apart.

b. country is taken over by another country.

c. nation illustrates an extreme sense of pride.

d. nation takes over another country’s land.

5. The ______________________________ is a secret society out to fight for Kenyan’s rights and independence.

a. Ibo

b. Mau Mau

c. British Army

d. Bantu

6. Who was given Nigeria at the Berlin Conference?

a. Germany

b. Spain

c. Portugal

d. Britain

7. The Gold Coast’s nationalism increased after,

a. World War II ended.

b. Africans found out how much gold was there.

c. The British decided to leave the Gold Coast.

d. The British decided Africans would receive equal pay.

8. ___________________________ is the forced control of one nation by another nation.

a. Patriotism

b. Imperialism

c. Colonialism

d. Nationalism

9. South Africans formed the African National Congress (ANC) in order to

a. Unite South Africans to fight for greater civil rights for blacks.

b. Draw more Europeans to South Africa to oppress black people.

c. Promote segregation amongst blacks and whites.

d. Force white Europeans out of the homelands.

10. Laws created to enforce the segregation of people by race in South Africa were called

a. Racism

b. Nationalism

c. Apartheid

d. Homelands

11. There were four racial classifications established under apartheid in South Africa. What was the impact of these classifications?

a. All races had large populations but unequal access to public facilities.

b. White South Africans were oppressed and denied equal treatment.

c. Only Asians and Coloreds were negatively affected by the classifications.

d. Blacks were the majority of the population and suffered the most.

12. Fighting between two or more groups or regions in the same country is referred to as

a. Genocide

b. Racism

c. Civil War

d. Diaspora

13. Ethnic conflicts, civil wars, unemployment, and the spread of diseases in Kenya and Nigeria are all results of

a. Government and corruption

b. Spread of HIV

c. Economic policies

d. Military leaders

14. Pan-Africanism was an important idea that led to the development of which organization?

a. League of Nations

b. African National Congress

c. United Nations

d. African Union

15. The African Union works to unify Africa by improving in all of the following areas EXCEPT

a. Building strong economies.

b. Encouraging democracy.

c. Increasing the military size.

d. Safeguarding human rights.

16. Who was the former leader of the ANC and wrongfully imprisoned for 27 years for being an anti-apartheid activist?

a. F. W. de Klerk

b. Jomo Kenyatta

c. Nelson Mandela

d. Julius Nyere

17. After military rule ended in Nigeria, who was responsible for selecting the president?

a. Parliament

b. Citizens

c. National Assembly

d. Prime Minister

18. Who was the president that brought the policies of apartheid to an end?

a. Nelson Mandela

b. Jomo Kenyatta

c. F. W. de Klerk

d. Robert Mugabe

SS7H2

19. Which European country ruled the area of Palestine after the breakup of the Ottoman Empire?

a. France

b. Italy

c. Britain

d. Spain

20. In 1937, a plan was created to divide up lands between which Middle Eastern groups?

a. Arabs and Jews

b. Arabs and Kurds

c. Jews and Kurds

d. Kurds and Druze

21. The international movement for the establishment of a Jewish national community is known as what?

a. Nationalism

b. Marxism

c. Zionism

d. Racism

*Use the map below to answer question #22.

22. According to the map, which body of water would be a major source of conflict for Israel and the Occupied Territory West Bank?

a. Sea of Galilee

b. Jordan River

c. Dead Sea

d. Gaza Strip
23. Systematic killing of over 6 million Jews by Hitler and his Nazi Army during World War II is known as the what?

a. Pogroms

b. Anti-Semitism
c. Zionism

d. Holocaust
24. In what year did the British rule of Palestine end and the State of Israel was declared?

a. 1938

b. 1948

c. 1958

d. 1968
25. In 1964, The Palestine Liberation Organization (PLO) was formed in order to take Palestine back from whom?

a. Israel

b. Egypt

c. Syria

d. Iraq

26. The US became involved in the Persian Gulf War as a way of protecting Kuwait from what Middle East country?

a. Iran

b. Turkey

c. Iraq

d. Germany

27. Who was responsible for the approval of the Declaration of the State of Israel?

a. USSR

b. USA

c. UN

d. Israel
28. Hostility towards or prejudice towards Jews or Judaism is which of the following terms
a. Pogroms

b. Anti-Semitism
c. Zionism

d. Holocaust
29. The Zionist movement aimed to create an independent homeland for the
a. Kurds
b. Armenians
c. Jews
d. Palestinians

30. The Holocaust drew world sympathy for Jews, giving additional support for
a. Anti-Semitism
b. Zionism
c. Palestinians

d. The Balfour Declaration

31. A major cause of conflict in the Middle East is fighting between which two groups over land?
a. Druze and Egyptians

b. Jews and Palestinians
c. Persians and Iranians
d. Bedouins and Armenians

32. The United Nations sent forces led by the United States’ military to Kuwait against Saddam Hussein’s Iraqi forces in 1991 during
a. The invasion of Afghanistan
b. Operation Iraqi Freedom
c. The Persian Gulf War

d. The Iraq-Iran War

33. The United States is dependent on the Middle East for
a. Petroleum
b. Support for democracy
c. Votes in the United Nations Security Council
d. Membership in OPEC

34. During the 1990’s, the United Nations sent official weapons inspectors into which Middle Eastern nation to check for evidence of weapons of mass destruction?
a. Turkey
b. Saudi Arabia
c. Kuwait

d. Iraq

35. The Ottoman Empire originated as the Ottomans added territory to their earliest holding in what modern day nation?
a. Syria
b. Turkey
c. Iran
d. Saudi Arabia

36. A lasting effect of the Ottoman Empire is that they
a. Forced all people under their rule to convert to their religion.

b. Changed the name of Constantinople to Istanbul.

c. Brought Christianity to Greece and Rome.

d. Led the Byzantine Empire to a golden age of artistic achievement.

37. Unlike the Islamic Empire, the Ottomans conquered
a. The Persian Empire and spread to the Indus River to the East

b. Much of Spain, ushering in the Moorish Period of Spanish history

c. The Byzantine Empire, and spread into the southeastern region of Europe

d. The Pharaohs of Egypt, and brought Byzantine Christianity to the banks of the Nile.

38. At its height, the Ottoman Empire extended east to west from Morocco to Iraq and to the north into
a. Europe

b. Turkey

c. Russia

d. Canada

39. Ottoman control of trade routes and the resulting higher prices led to exploration specifically looking for a water route to what destination?
a. The America
b. East Africa
c. Northern Europe

d. Asia

40. What was one lasting result of the division of the former Ottoman territory in Southwest Asia following WWI?
a. Borders now divide or combine cultural groups, leading to conflict within nations.
b. Islam first spread throughout the region, leading to cultural diffusion and the spread of Muslim beliefs
c. Jerusalem was officially divided into Jewish, Christian, and Muslim areas
d. Britain and France gained control of the region which they maintain to the present day

SS7H3
41. Which statement best describes the condition of Japan immediately following World War II?

a. Much of Japan’s infrastructure was destroyed

b. Japan became known as a puppet state.

c. The country stood out as one of the most powerful nations.

d. Economically, Japan was a world power.

42. After World War II, Korea was

a. Given to the Japanese as a peace offering.

b. Split at the 38th parallel.

c. Joined the Soviet Union.

d. Imperialized by China.

43. What two parties were left in charge of China after WWII?

a. United States and the Soviet Union

b. Korea and Japan

c. Chinese Communist Party and Kuomintang

d. United States and Kuomintang

44. In 1958, Mao Zedong instituted the Great Leap Forward. The outcome of the policy was to

a. Strengthen the workforce in China.

b. Decrease the bourgeoisie society in China.

c. Raise the spirits of China’s peasant community.

d. Ensure China’s status among other world powers.

45. The Red Guards assumed all of these responsibilities except

a. Close schools and universities.

b. Encourage freedom of religion.

c. Imprison or execute opponents

d. Send millions of people to work in the countryside.

46. Mao’s Red Guards were primarily made up of

a. The Chinese Bourgeoisie

b. High school students

c. Kuomintang Members

d. Peasants

47. The purpose of Mao’s Cultural Revolution was to

a. Spread Buddhism.

b. Unite the people of China.

c. Continue China’s Long March.

d. Lead the way for the division of China.

48. Civil War broke out in China between the CCP and KMT. Where did Mao’s CCP defeat the KMT, resulting in the establishment of Communism in China?

a. Hong Kong

b. Shanghai

c. Great Wall

d. Tiananmen Square

49. India was colonized and controlled by what European country for over 300 years?

a. France

b. Great Britain

c. Germany

d. Portugal

50. During the British rule of India, Indians began to have a sense of Nationalism. This means the people

a. Developed a strong devotion to their country.

b. Chose to join another colonialist country.

c. Began a new government.

d. Established Communism.

51. Which leader was important in the independence of Indochina?

a. Mao Zedong

b. Mohandas Gandhi

c. Ho Chi Minh

d. Sun Yat-sen

52. Indochina was colonized by what European country?

a. Germany

b. France

c. Italy

d. Spain

53. As a result of the Korean War, Korea was split in two political parties. What other South Asian country experienced a similar split and later reunited?

a. Vietnam

b. India

c. Bangladesh

d. Sri Lanka

54. What was the major result of the Korean War?

a. Foreign relations with the western world improved.

b. The government went into a period of isolationism.

c. Korea gave up its sovereignty to Great Britain for protection from invaders.

d. Korea was split into Communist North Korea and Democratic South Korea.

55. What communist country fought against the United States for control of Korea during the Korean War?

a. China

b. Vietnam

c. Japan

d. Britain

56. What prevented the Soviet Union from assisting North Korea in the Korean War?

a. The Soviet Union lost interest in controlling Korea.

b. Communism was abolished in the Soviet Union.

c. The Soviets could not afford to help because of World War II.

d. The Chinese defeated the Soviet Union during World War II.

Civics/Government Domain

SS7CG6/SS7CG7

1. 1. The citizens of Kenya vote for their representatives in government. What type of government does this represent?

a. Monarchy

b. Communist

c. Republic

d. Bicameral

2. Who is responsible for electing the president in South Africa?

a. Council of elders

b. National Assembly

c. Citizens

d. Parliament

3. Ethnic conflict, unemployment, and the spread of diseases in Kenya and Nigeria are all results of

a. Government corruption

b. Spread of HIV

c. Economic policies

d. Military leaders

4. Which African nation has the National Assembly, as a single chamber legislature?

a. Morocco

b. Nigeria

c. South Africa

d. Kenya

5. The two houses of South African legislature are

a. Jamahiriya and National Assembly

b. National Assembly and the National Council of Provinces

c. National Council of Provinces and King’s Council

d. King’s Council and National Assembly

SS7CG4/SS7CG5
6. What is the name of the virus that causes AIDS?

a. HIV

b. Malaria

c. Famine

d. Cholera

7. Famines can be both human-made and natural. In Africa, famines today are caused by

a. bad soil and deserts.

b. poor food distribution and poverty.

c. malnutrition and overpopulation.

d. farmers using insecticides.

8. Famine can lead to death and malnutrition. Which area of Africa is more likely to be affected by this deadly health issue?

a. Sub-Saharan Africa

b. Horn of Africa

c. Southern Africa

d. Central Africa

9. What led to the development and spread of most health issues for Africa?

a. Poverty

b. Higher education

c. Famines

d. Malaria

10. Which strategy would help in preventing the spread of HIV/AIDS?

a. More tourism

b. Education and prevention

c. Fewer children

d. Fewer pets

SS7CG3
11. The following country is controlled primarily by one political party?

a. India

b. Indonesia

c. China

d. Japan

12. Which of the following countries still have an emperor?

a. India

b. Indonesia

c. China

d. Japan

13. What similarity is common both to India and China and affects the livelihood of its people?

a. Their communist parties have control of the countryside.

b. Most of their populations live in villages or rural areas.

c. Their emperors are still highly respected by the people.

d. The executive branches of each government are made up of commoners.

14. Which of the following accurately describes India’s government?

a. Federal republic with an elected parliament and twenty-eight states.

b. One-party system with a unicameral legislature.

c. Democracy with a president holding all power.

d. Constitutional monarchy is which the prime minister holds the majority of the power.

15. The communist party of ______________ is known to control every aspect of government.

a. South Korea

b. Japan

c. Indonesia

d. China

16. What is the role of Japan’s emperor?

a. He is a dictator who rules the country.

b. He has no real power but rather serves as a representative of Japan.

c. He is elected by the people and decisions are approved by the parliament.

d. Japan has not had an emperor since World War II.

SS7CG4

17. This type of government is usually ran by a king or queen

a. Absolute monarchy

b. Anarchy

c. Democracy

d. Autocracy

18. This type of democracy allows individuals to select people to speak on their behalf

a. Direct

b. Presidential

c. Representative

d. Parliamentary

19. Which of the following is the type of government Iraq had?

a. Monarchy

b. Oligarchy

c. Democracy

d. Dictatorship

20. Which government allows religion to dictate?

a. Autocracy

b. Oligarchy

c. Theocracy

d. Democracy

21. Which of the following is not a branch of government in a presidential democracy?

a. Legislative

b. Military

c. Judicial

d. Executive

22. A government where power is held by one central authority represents which term?

a. Federal

b. Confederation

c. Oligarchic

d. Unitary

23. __________ is a form of government where power is held by a single self-appointed ruler.

a. Autocratic

b. Oligarchic

c. Theocratic

d. Democratic

24. Turkey and Israel are all similar in that they both

a. Have majority Muslim populations

b. Are republics where citizens elect government leaders

c. Are nations which were created in the aftermath following WWII

d. Both have Arabic as their official national language

25. Turkey, Israel, and Lebanon are all similar in that they

a. Have majority Muslim populations

b. Elect their government leaders

c. Are nations created after WWII

d. Have Arabic as their official national language

26. Nations whose laws are based on the Qur’an are said to have what type of law?

a. Shari’a

b. “an eye for an eye”

c. Hammurabi

d. Theocracy
Economics Domain

SS7E1

1. A ________________ type of economy allows the people and government to answer the three basic economic questions.

a. Market

b. Mixed

c. Traditional

d. Command

2. Which question is not one of the 3 basic economic questions?

a. What to produce?

b. When to produce?

c. For whom to produce?

d. How to produce?

3. Kenyan tribes would practice what type of economy?

a. Command

b. Market

c. Mixed

d. Traditional

4. Africa’s economy was improved because Egypt had

a. Diamond reserves

b. A strong military

c. Taxes in their area

d. Access to trade routes

SS7E2

5. A trade balance is favorable when?

a. Exports are greater than imports.

b. Imports are greater than exports.

c. There are an equal amount of exports and imports.

d. None of the above.

6. All of the following are trade barriers. Which physical features would cause the most difficulty to trade in Northern Africa?

a. Drakensburg Mountains

b. Congo River

c. Sahara Desert

d. Kalahari Desert

7. What was the primary benefit of the Suez Canal?

a. Surrounded by a lot of water.

b. Near one of the richest cities in Egypt.

c. It was longer than the Nile River.

d. Connected Africa, Asia, and Europe.

8. How is it possible for international trade to occur between nations?

a. Constitutions

b. Exchange Rates

c. Peace Treaties

d. Trade barriers

SS7E3

9. A person who takes risks by starting a new business is known as a(n)

a. Entrepreneur

b. Dictator

c. International Trader

d. Economist

10. Many African countries are working towards improving their economies. What group was created in 1980 to promote economic development and lower poverty?

a. African National Congress

b. Southern African Development Community

c. African Union

d. Pan-Africanism

11. Nigeria’s main economic focus has been developing an oil industry. Because of this, which resource have they neglected to develop?

a. Farming

b. Gold

c. Diamonds

d. Petroleum

12. Upon its creation, the nation of Israel was organized with what type of economy?

a. Barter

b. Mixed

c. Command

d. Market

13. Agricultural exports are important to the economy of which nation?

a. Turkey

b. Saudi Arabia

c. Oman

d. Kuwait

14. Both the Rub-al-Khali and the political and religious conflict between Israel and Iran can also be described as

a. Trade barriers

b. Cultural diffusion

c. Trade routes

d. Transportation corridors

15. In comparing the economies of the United States with that of Saudi Arabia, the real value of the US dollar would need to be compared to the real value of the Saudi

a. Shekel

b. Dollar

c. Euro

d. Riyal

16. The goal of the Organization of Petroleum Exporting Countries (OPEC) is to control petroleum production in order to control petroleum?

a. Exports

b. Imports

c. Prices

d. Quantity

17. Israel’s investment in its people and in high tech factories and farms have resulted in a relatively successful economy despite the high cost of its

a. Military security

b. Agricultural imports

c. Overland transportation of export goods

d. National desalination pipeline system

18. Why have Lebanese entrepreneurs experienced limited economic success since independence?

a. It experienced both civil war and violent conflict with Israel which severely damaged its infrastructure.

b. It is a landlocked nation with very limited natural resources, including a shortage of water.

c. Its military dictator controls all aspects of citizens’ lives and owns the nation’s major industries.

d. It has a corrupt government which steals the wealth of the nation so that individual citizens don’t benefit from the country’s vast oil wealth.

19. Because of it’s location over some of the world’s largest oil deposits, which nation’s income rose dramatically during the 20th century?

a. Israel

b. Jordan

c. Saudi Arabia

d. Lebanon

20. The climate of the Middle East has led much of the region to experience a scarcity of

a. Farming

b. Rainfall

c. Soil resources

d. Trade routes

E4

21. Which of the following terms is not an example of income?

a. Credit

b. Compounding interest

c. Salary

d. Return on investment

22. What is the purpose of making a budget?

a. Spending money on things unnecessary

b. Creating credit card debt

c. Saving money for the purposes of retirement

d. Investing in stocks

23. What is the result of only paying the interest on a credit card?

a. The credit card will be paid off sooner.

b. The credit card will be paid off eventually.

c. The credit card will never be paid off.

d. The credit card will be cancelled.

SS7E8,E9,E10

1. Most Southeast Asian countries practice which type of economy

a. market economy.

b. traditional economy.

c. command economy.

d. mixed economy.

2. The nation of ______________ greatly suffered from the tsunami of 2004, increasing their economic problems.

a. Japan

b. Indonesia

c. China

d. Pakistan

3. Something that is meeting with success in the Pacific Rim is

a. Communism.

b. Underdevelopment.

c. Transnationalism.

d. Trade deficits.

4. Japan experienced a trade surplus. This means that is

a. Exported more than it imported.

b. Imported more than it exported

c. Had extra unsold goods for sale.

d. Transferred extra goods to Japanese companies abroad.

5. All of the following are trade barriers EXCEPT

a. limiting investment.

b. lowering tariffs.

c. limiting foreign investment.

d. natural disasters.

Geography Domain

SS7G1

23. What resource do Southern African countries have in common?

a. Salt

b. Coal

c. Iron Ore

d. Gold*

24. What is the deepest lake in Africa?

a. Lake Victoria

b. Lake Malawi

c. Lake Tanganyika*

d. Lake Turkana

25. What is the largest desert in the world?

a. Kalahari Desert

b. Namib Desert

c. Sahara Desert*

d. Egyptian Desert

26. Which is the best climate zone in Africa for crop production?

a. Savannah*

b. Sahara

c. Sahel

d. Rain Forest

27. Gold, coal, diamonds, and platinum are all major resources for which African Region?

a. East

b. North

c. West

d. South*

28. Sudan borders which major physical feature in Africa?

a. Drakensburg Mountains

b. Atlas Mountains

c. Sahara Desert*

d. Kalahari Desert

29. Which mountain range stretches from Southwest Morocco to Northern Tunisia?

a. Ahaggar Mountains

b. Drakensburg Mountains

c. Atlas Mountains*

d. East African Mountains

30. What is the world’s longest river?

a. Niger River

b. Nile River*

c. Congo River

d. Zambezi River

31. Which climate zones do animals such as buffalo, gazelles, and zebras live?

a. Sahara Desert

b. Tropical Rainforest

c. Sahel

d. Savannah*

SS7G2

32. What agricultural condition threatens the land in Kenya, Botswana, and Mali?

a. Desertification*

b. Smog

c. Flash floods

d. Monsoons

33. What body of water does Egypt and Sudan rely on for irrigation of their crops?

a. Nile River*

b. Lake Tanganyika

c. Congo River

d. Lake Victoria

34. The absence of rainfall is referred to as

a. Desertification

b. Deforestation

c. Flooding

d. Drought*

35. Although it could potentially damage the environment, Chad’s economy could be improved by enhancing production of which natural resource?

a. Gold

b. Diamonds

c. Oil*

d. Iron Ore

SS7G3

36. Which physical feature is located between the Mediterranean Sea and other populous areas of Africa and is used as a trade route?

a. Ethiopian Highlands

b. Sahara Desert*

c. Atlas Mountains

d. Sahel

37. How did Libya begin improving their economy in 1958?

a. Exporting Petroleum*

b. Mining Diamonds

c. Raising Livestock

d. Extracting Oil

38. The Nile River is important to Africa because it provides

a. Transportation and irrigation*

b. Petroleum and gold

c. Irrigation and uranium

d. Oil and diamonds

39. What natural resource would likely be found in South Africa?

a. Oil

b. Petroleum

c. Diamonds*

d. Iron Ore

SS7G4

40. Which ethnic group lives on the East African coast?

a. Swahili*

b. Khoikhoi

c. San (Bushmen)

d. Arab

41. Which ethnic group worships the “Golden Stool” that represents the strength of a nation?

a. Bedouins

b. Khoisan

c. Ashanti*

d. Ibo

42. What was the purpose of the Bantu Expansion (Migration)?

a. It was apart of their religious beliefs.

b. They wanted to live closer to their families.

c. They were forced out by another ethnic group.*

d. To seek more land and produce more crops.

43. The Bantu Migration caused which ethnic group to adopt their culture?

a. Arab

b. Khoisan*

c. Ibo

d. Swahili

44. The Bantu pushed the Khoikhoi and San groups out of their land because they wanted

a. The gold and diamonds found there

b. To expand the empire

c. To spread their religion

d. To use the land to farm*

SS7G4

23. What have higher literacy rates led to in Africa?
e. Unemployment

f. Developed countries*

g. Increased trade

h. Diseases

SS7G5

24. Geographically speaking, which country lies between Iraq and Afghanistan?

e. Pakistan

f. Iran*

g. Syria

h. Turkey

SS7G5

46. The Suez Canal connects what two major bodies of water?

a. Persian Gulf and Red Sea

b. Tigris River and Arabian Sea

c. Persian Gulf and Tigris River

d. Mediterranean Sea and Red Sea*

SS7G6

47. The process of removing salt from salt water in order to make it suitable for farming and drinking is known as

a. Desalination*

b. Extraction

c. Naturalization

d. Pollution

SS7G6

48. Disputes over what natural resources are problematic for many Middle East

countries?

a. Diamonds and oil

b. Water and natural gas

c. Water and oil*

d. Diamonds and water

SS7G6

49. In dry climate countries like Afghanistan and Iran, how would farmers water crops?

a. Ventilation

b. Irrigation*

c. Desalination

d. Relocation

SS7G6

50. Although it has significant oil and natural gas resources, a major international issue surrounding Iran in the first decade of the 21st century has been its attempt to develop

a. The region’s largest hydroelectric dam.

b. Its highly polluting coal industry.

c. Child labor in its illegal industrial sweatshops.

d. Nuclear power.*

SS7G6

51. A major environmental issue facing the countries of the Middle East is the pollution of the

a. The Persian Gulf due to oil spills.*

b. The air due to the Arabian Brown cloud created by industrial pollution.

c. The fertile delta of the Jordan River valley due to agricultural runoff and industrial waste.

d. The Jordan River due to oil spills.

SS7G6

52. Iraq invaded Kuwait primarily to gain control over what resource?

a. Oil*

b. Fresh Water Oases

c. Uranium

d. Fertile Soil for farming

SS7G7

53. The majority of Saudi Arabia is covered in what landform?

a. Mountains

b. Deserts*

c. Seas

d. Rivers

SS7G7

54. What non-renewable natural resource has contributed to the growth of the Middle East?

a. Water

b. Trees

c. Gas

d. Oil*

SS7G7

55. Because of its location over some of the world’s largest oil deposits, which nation’s income rose dramatically during the 20th century?

a. Israel

b. Jordan

c. Saudi Arabia*

d. Lebanon

SS7G7

56. The climate of the Middle East has led much of the region to experience a scarcity of

a. Farming

b. Rainfall*

c. Soil resources

d. Trade Routes

SS7G8

57. Which of the following attribute would be shared within an ethnic group?

a. Religion*

b. Education

c. Nationality

d. Political Party

SS7G8

58. Which religion do most people in Southwest Asia practice?

a. Christianity

b. Judaism

c. Islam*

d. Buddhism

SS7G8

59. Who make up the largest minority ethnic group in Turkey?

a. Jews

b. Arabs

c. Kurds*

d. Persians

SS7G8

60. The Islamic religion is divided between the Sunni and _________ Muslims.

a. Caliph

b. Kurds

c. Shia*

d. Arabs

SS7G8

61. The oldest of the prominent religions of the Middle East is

a. Buddhism

b. Christianity

c. Judaism*

d. Islam

SS7G8

62. The Torah, which contains the Mosaic Law, is most often used in which religion?

a. Buddhism

b. Christianity

c. Judaism*

d. Islam

SS7G8

63. The Gospels tell the story of what prophet?

a. Muhammad

b. Jesus*

c. Moses

d. Yahweh

SS7G8

64. Most Turks are

a. Arabs

b. Persians

c. Muslims*

d. Berbers

SS7G8

65. Much of the architecture in Saudi Arabia uses what type of decoration?

a. Sculptures of important Muslim religious leaders.

b. Landscape painting with animals but no human figures.

c. Calligraphy and geometric designs.*

d. Mosaics showing important events in Islamic history.

SS7G8

66. Which statement describes the Ottomans? They were

a. Turks who followed Judaism

b. Arabs who followed Islam

c. Romans who followed Christianity

d. Turks who followed Islam*

SS7G12

46. What type of religion is Hinduism?

A. monotheistic

B. theocratic

C. polytheistic
*

D. enlightenment

SS7G12

47. Which of the following religions started in India?

A. Islam

B. Hinduism*

C. Christianity

D. Judaism

SS7G12

48. Both Hindus and Buddhists believe in

A. reincarnation.*

B. the Five K’s.

C. the caste system.

D. one God.

SS7G12

49. Buddha taught that people can be free of suffering if they give up

A. their families.

B. education.

C. food and water.

D. selfish desires for power, wealth, and pleasure.*

SS7G10

50. What is the most important river in India?

A. Huang He

B. Xi Jiang

C. Yangtze

D. Ganges *

SS7G9

51. Many people in India depend upon which geographic feature for their livelihood?

A. rivers

B. monsoons*

C. mountains

D. coastlines

SS7G12

52. Which religion requires a hajj?

A. Hinduism

B. Buddhism

C. Islam*

D. Shintoism

SS7G9

53. The Ganges River flows through India and into

A. China

B. Pakistan

C. Afghanistan

D. Bangladesh*

SS7G10

54. Which of the following is true of the Ganges River?

A. People do not drink the water because it is so polluted

B. Muslims make a yearly hajj to the river

C. Many people use the river for water and for transportation*

D. Buddhists refuse to eat fish from the polluted river

SS7G9

55. Which of the following is true regarding China and India?

A. They are both economically and environmentally poor

B. They are both economically and environmentally rich

C. They are economically poor but environmentally rich

D. They are economically rich but environmentally poor*

SS7G10

56. Which is the worst pollutant found in the Yangtze River?

A. Human sewage

B. Industrial chemicals*

C. Dead humans and animals

D. Garbage

SS7G10

57. What is the name of the dam that opened on the Yangtze River in 2008 which is having a negative effect on the environment?

A. Three Gorges Dam*

B. Chinese Hydro Dam

C. Irrigation Dam

D. Smith-Jones Dam

SS7G10

58. Which of the following should be done to help protect the Ganges and Yangtze Rivers?

A. Nothing can be done

B. Fisherman should reduce the number of fish they catch yearly

C. Modern water/sewer treatment plants should be built*

D. Hindus should stop cremating their dead in the rivers

SS7G10

59. What contributes to air pollution in China and India?

A. the small population

B. a decrease in the number of factories

C. lack of cars and trucks in rural areas

D. use of coal-burning power plants for energy*

SS7G11

60. The climate of India is affected by seasonal winds called _______ that drop almost 200 inches of rain every 6 months.

A. hurricanes

B. monsoons*

C. tornados

D. typhoons

SS7G11

61. Why do so many of the people in India live in the Ganges River Valley?

A. The river provides fertile soil for farming.*

B. the Ganges River is the only source of fresh water in India.

C. There are few other places in India where people can find work.

D. They live along the Ganges River to keep away from polluted industrial areas.

SS7G12

62. Which of the following accurately describes the difference between an ethnic group

 and a religious group?

A. An ethnic group shares a similar language, religion or culture while a religious group

 shares the same religious beliefs.*

B. An ethnic group shares the same religious beliefs while a religious group shares a

 similar language, religion or culture.

C. An ethnic group and a religious group share similar language, religion and culture.

D. None of the above is accurate.

SS7G12

63. Which of the following religions is considered to be the oldest in the world?

A. Islam

B. Hinduism*

C. Buddhism

D. Shintoism

SS7G12

64. What is the Hindu belief in Karma?

A. the belief in only one god

B. the belief that one’s actions determine one’s fate*

C. the belief that the cow in a sacred animal

D. the belief in a caste system

SS7G12

65. Where was Buddhism founded?

A. Japan

B. China

C. India*

D. Vietnam

S7G12

66. Who was the founder of Buddhism?

A. Jesus

B. Confucius

C. Muhammad

D. Siddhartha Guatama*

SS7G12

67. What are the Five Pillars?

A. rules of the caste system

B. the laws of reincarnation

C basic beliefs of Islam*

D. Hindu texts

SS7G12

68. Where was Shintoism founded?

A. Korea

B. China

C. Japan*

D. Vietnam

SS7G12

69. Which of the following is TRUE regarding Confucianism?

A. Confucianism is a religion, not a way of living.

B. Confucianism is a way of living, not a religion. *

C. Confucianism is both a religion and a way of living.

D. Confucianism is a type of food eaten in China.

History Domain

SS7H1

57. The purpose of the Berlin Conference was to discuss

a. The World issues and conflicts.

b. The best trade routes in Germany.

c. America’s independence from Britain.

d. The partitioning of Africa.*

58. Which European country gained the most land in Africa?

a. Portugal

b. France

c. Britain*

d. Spain

59. All of the following are positive effects of European Colonization of Africa except?

a. Better schools

b. Better hospitals

c. Better roads

d. Better wages*

60. Nationalism is when a

a. nation breaks apart.

b. country is taken over by another country.

c. nation illustrates an extreme sense of pride.*

d. nation takes over another country’s land.

61. The ______________________________ is a secret society out to fight for Kenyan’s rights and independence.

a. Ibo

b. Mau Mau*

c. British Army

d. Bantu

62. Who was given Nigeria at the Berlin Conference?

a. Germany

b. Spain

c. Portugal

d. Britain*

63. The Gold Coast’s nationalism increased after,

a. World War II ended.*

b. Africans found out how much gold was there.

c. The British decided to leave the Gold Coast.

d. The British decided Africans would receive equal pay.

64. ___________________________ is the forced control of one nation by another nation.

a. Patriotism

b. Imperialism

c. Colonialism*

d. Nationalism

65. South Africans formed the African National Congress (ANC) in order to

a. Unite South Africans to fight for greater civil rights for blacks.*

b. Draw more Europeans to South Africa to oppress black people.

c. Promote segregation amongst blacks and whites.

d. Force white Europeans out of the homelands.

66. Laws created to enforce the segregation of people by race in South Africa were called

a. Racism

b. Nationalism

c. Apartheid*

d. Homelands

67. There were four racial classifications established under apartheid in South Africa. What was the impact of these classifications?

a. All races had large populations but unequal access to public facilities.

b. White South Africans were oppressed and denied equal treatment.

c. Only Asians and Coloreds were negatively affected by the classifications.

d. Blacks were the majority of the population and suffered the most.*

68. Fighting between two or more groups or regions in the same country is referred to as

a. Genocide

b. Racism

c. Civil War*

d. Diaspora

69. Ethnic conflicts, civil wars, unemployment, and the spread of diseases in Kenya and Nigeria are all results of

a. Government and corruption*

b. Spread of HIV

c. Economic policies

d. Military leaders

70. Pan-Africanism was an important idea that led to the development of which organization?

a. League of Nations

b. African National Congress

c. United Nations

d. African Union*

71. The African Union works to unify Africa by improving in all of the following areas EXCEPT

a. Building strong economies.

b. Encouraging democracy.

c. Increasing the military size.*

d. Safeguarding human rights.

72. Who was the former leader of the ANC and wrongfully imprisoned for 27 years for being an anti-apartheid activist?

a. F. W. de Klerk

b. Jomo Kenyatta

c. Nelson Mandela*

d. Julius Nyere

73. After military rule ended in Nigeria, who was responsible for selecting the president?

a. Parliament

b. Citizens*

c. National Assembly

d. Prime Minister

74. Who was the president that brought the policies of apartheid to an end?

a. Nelson Mandela

b. Jomo Kenyatta

c. F. W. de Klerk*

d. Robert Mugabe

SS7H2

75. Which European country ruled the area of Palestine after the breakup of the Ottoman Empire?

a. France

b. Italy

c. Britain*

d. Spain

76. In 1937, a plan was created to divide up lands between which Middle Eastern groups?

a. Arabs and Jews*

b. Arabs and Kurds

c. Jews and Kurds

d. Kurds and Druze

77. The international movement for the establishment of a Jewish national community is known as what?

a. Nationalism

b. Marxism

c. Zionism*

d. Racism

*Use the map below to answer question #22.

[image: image1.png]Mediterranean

Sea

JORDAN

78. According to the map, which body of water would be a major source of conflict for Israel and the Occupied Territory West Bank?

a. Sea of Galilee

b. Jordan River*

c. Dead Sea

d. Gaza Strip

79. Systematic killing of over 6 million Jews by Hitler and his Nazi Army during World War II is known as the what?

a. Pogroms

b. Anti-Semitism

c. Zionism

d. Holocaust*

80. In what year did the British rule of Palestine end and the State of Israel was declared?

a. 1938

b. 1948*

c. 1958

d. 1968

81. In 1964, The Palestine Liberation Organization (PLO) was formed in order to take Palestine back from whom?

a. Israel*

b. Egypt

c. Syria

d. Iraq

82. The US became involved in the Persian Gulf War as a way of protecting Kuwait from what Middle East country?

a. Iran

b. Turkey

c. Iraq*

d. Germany

83. Who was responsible for the approval of the Declaration of the State of Israel?

a. USSR

b. USA

c. UN*

d. Israel

84. Hostility towards or prejudice towards Jews or Judaism is which of the following terms

a. Pogroms

b. Anti-Semitism*

c. Zionism

d. Holocaust

85. The Zionist movement aimed to create an independent homeland for the

a. Kurds

b. Armenians

c. Jews*

d. Palestinians

86. The Holocaust drew world sympathy for Jews, giving additional support for

a. Anti-Semitism

b. Zionism*

c. Palestinians

d. The Balfour Declaration

87. A major cause of conflict in the Middle East is fighting between which two groups over land?

a. Druze and Egyptians

b. Jews and Palestinians*

c. Persians and Iranians

d. Bedouins and Armenians

88. The United Nations sent forces led by the United States’ military to Kuwait against Saddam Hussein’s Iraqi forces in 1991 during

a. The invasion of Afghanistan

b. Operation Iraqi Freedom

c. The Persian Gulf War*

d. The Iraq-Iran War

89. The United States is dependent on the Middle East for

a. Petroleum*

b. Support for democracy

c. Votes in the United Nations Security Council

d. Membership in OPEC

90. During the 1990’s, the United Nations sent official weapons inspectors into which Middle Eastern nation to check for evidence of weapons of mass destruction?

a. Turkey

b. Saudi Arabia

c. Kuwait

d. Iraq*

91. The Ottoman Empire originated as the Ottomans added territory to their earliest holding in what modern day nation?

a. Syria

b. Turkey*

c. Iran

d. Saudi Arabia

92. A lasting effect of the Ottoman Empire is that they

a. Forced all people under their rule to convert to their religion.

b. Changed the name of Constantinople to Istanbul.*

c. Brought Christianity to Greece and Rome.

d. Led the Byzantine Empire to a golden age of artistic achievement.

93. Unlike the Islamic Empire, the Ottomans conquered

a. The Persian Empire and spread to the Indus River to the East

b. Much of Spain, ushering in the Moorish Period of Spanish history

c. The Byzantine Empire, and spread into the southeastern region of Europe*

d. The Pharaohs of Egypt, and brought Byzantine Christianity to the banks of the Nile.

94. At its height, the Ottoman Empire extended east to west from Morocco to Iraq and to the north into

a. Europe*

b. Turkey

c. Russia

d. Canada

95. Ottoman control of trade routes and the resulting higher prices led to exploration specifically looking for a water route to what destination?

a. The America

b. East Africa

c. Northern Europe

d. Asia*

96. What was one lasting result of the division of the former Ottoman territory in Southwest Asia following WWI?

a. Borders now divide or combine cultural groups, leading to conflict within nations.*

b. Islam first spread throughout the region, leading to cultural diffusion and the spread of Muslim beliefs

c. Jerusalem was officially divided into Jewish, Christian, and Muslim areas

d. Britain and France gained control of the region which they maintain to the present day

SS7H3

97. Which statement best describes the condition of Japan immediately following World War II?

a. Much of Japan’s infrastructure was destroyed.*

b. Japan became known as a puppet state.

c. The country stood out as one of the most powerful nations.

d. Economically, Japan was a world power.

98. After World War II, Korea was

a. Given to the Japanese as a peace offering.*

b. Split at the 38th parallel.

c. Joined the Soviet Union.

d. Imperialized by China.

99. What two parties were left in charge of China after WWII?

a. United States and the Soviet Union

b. Korea and Japan

c. Chinese Communist Party and Kuomintang*

d. United States and Kuomintang

100. In 1958, Mao Zedong instituted the Great Leap Forward. The outcome of the policy was to

a. Strengthen the workforce in China.

b. Decrease the bourgeoisie society in China.

c. Raise the spirits of China’s peasant community.

d. Ensure China’s status among other world powers.*

101. The Red Guards assumed all of these responsibilities except

a. Close schools and universities.

b. Encourage freedom of religion.*

c. Imprison or execute opponents

d. Send millions of people to work in the countryside.

102. Mao’s Red Guards were primarily made up of

a. The Chinese Bourgeoisie

b. High school students*

c. Kuomintang Members

d. Peasants

103. The purpose of Mao’s Cultural Revolution was to

a. Spread Buddhism.

b. Unite the people of China.*

c. Continue China’s Long March.

d. Lead the way for the division of China.

104. Civil War broke out in China between the CCP and KMT. Where did Mao’s CCP defeat the KMT, resulting in the establishment of Communism in China?

a. Hong Kong

b. Shanghai

c. Great Wall

d. Tiananmen Square*

105. India was colonized and controlled by what European country for over 300 years?

a. France

b. Great Britain*

c. Germany

d. Portugal

106. During the British rule of India, Indians began to have a sense of Nationalism. This means the people

a. Developed a strong devotion to their country.*

b. Chose to join another colonialist country.

c. Began a new government.

d. Established Communism.

107. Which leader was important in the independence of Indochina?

a. Mao Zedong

b. Mohandas Gandhi

c. Ho Chi Minh*

d. Sun Yat-sen

108. Indochina was colonized by what European country?

a. Germany

b. France*

c. Italy

d. Spain

109. As a result of the Korean War, Korea was split in two political parties. What other South Asian country experienced a similar split and later reunited?

a. Vietnam*

b. India

c. Bangladesh

d. Sri Lanka

110. What was the major result of the Korean War?

a. Foreign relations with the western world improved.

b. The government went into a period of isolationism.

c. Korea gave up its sovereignty to Great Britain for protection from invaders.

d. Korea was split into Communist North Korea and Democratic South Korea.*

111. What communist country fought against the United States for control of Korea during the Korean War?

a. China*

b. Vietnam

c. Japan

d. Britain

112. What prevented the Soviet Union from assisting North Korea in the Korean War?

a. The Soviet Union lost interest in controlling Korea.

b. Communism was abolished in the Soviet Union.

c. The Soviets could not afford to help because of World War II.*

d. The Chinese defeated the Soviet Union during World War II.

Civics/Government Domain

SS7CG6/SS7CG7

27. 1. The citizens of Kenya vote for their representatives in government. What type of government does this represent?

a. Monarchy

b. Communist

c. Republic*

d. Bicameral

28. Who is responsible for electing the president in South Africa?

a. Council of elders

b. National Assembly*

c. Citizens

d. Parliament

29. Ethnic conflict, unemployment, and the spread of diseases in Kenya and Nigeria are all results of

a. Government corruption*

b. Spread of HIV

c. Economic policies

d. Military leaders

30. Which African nation has the National Assembly, as a single chamber legislature?

a. Morocco

b. Nigeria

c. South Africa

d. Kenya*

31. The two houses of South African legislature are

a. Jamahiriya and National Assembly

b. National Assembly and the National Council of Provinces*

c. National Council of Provinces and King’s Council

d. King’s Council and National Assembly

SS7CG4/SS7CG5

32. What is the name of the virus that causes AIDS?

a. HIV*

b. Malaria

c. Famine

d. Cholera

33. Famines can be both human-made and natural. In Africa, famines today are caused by

a. bad soil and deserts.

b. poor food distribution and poverty.*

c. malnutrition and overpopulation.

d. farmers using insecticides.

34. Famine can lead to death and malnutrition. Which area of Africa is more likely to be affected by this deadly health issue?

a. Sub-Saharan Africa*

b. Horn of Africa

c. Southern Africa

d. Central Africa

35. What led to the development and spread of most health issues for Africa?

a. Poverty*

b. Higher education

c. Famines

d. Malaria

36. Which strategy would help in preventing the spread of HIV/AIDS?

a. More tourism

b. Education and prevention*

c. Fewer children

d. Fewer pets

SS7CG3

37. The following country is controlled primarily by one political party?

a. India

b. Indonesia

c. China*

d. Japan

38. Which of the following countries still have an emperor?

a. India

b. Indonesia

c. China

d. Japan*

39. What similarity is common both to India and China and affects the livelihood of its people?

a. Their communist parties have control of the countryside.

b. Most of their populations live in villages or rural areas.*

c. Their emperors are still highly respected by the people.

d. The executive branches of each government are made up of commoners.

40. Which of the following accurately describes India’s government?

a. Federal republic with an elected parliament and twenty-eight states.*

b. One-party system with a unicameral legislature.

c. Democracy with a president holding all power.

d. Constitutional monarchy is which the prime minister holds the majority of the power.

41. The communist party of ______________ is known to control every aspect of government.

a. South Korea

b. Japan

c. Indonesia

d. China*

42. What is the role of Japan’s emperor?

a. He is a dictator who rules the country.

b. He has no real power but rather serves as a representative of Japan.*

c. He is elected by the people and decisions are approved by the parliament.

d. Japan has not had an emperor since World War II.

SS7CG4

43. This type of government is usually ran by a king or queen

a. Absolute monarchy*

b. Anarchy

c. Democracy

d. Autocracy

44. This type of democracy allows individuals to select people to speak on their behalf

a. Direct

b. Presidential

c. Representative*

d. Parliamentary

45. Which of the following is the type of government Iraq had?

a. Monarchy

b. Oligarchy

c. Democracy

d. Dictatorship*

46. Which government allows religion to dictate?

a. Autocracy

b. Oligarchy

c. Theocracy*

d. Democracy

47. Which of the following is not a branch of government in a presidential democracy?

a. Legislative

b. Military*

c. Judicial

d. Executive

48. A government where power is held by one central authority represents which term?

a. Federal

b. Confederation

c. Oligarchic

d. Unitary *

49. __________ is a form of government where power is held by a single self-appointed ruler.

a. Autocratic*

b. Oligarchic

c. Theocratic

d. Democratic

50. Turkey and Israel are all similar in that they both

a. Have majority Muslim populations

b. Are republics where citizens elect government leaders*

c. Are nations which were created in the aftermath following WWII

d. Both have Arabic as their official national language

51. Turkey, Israel, and Lebanon are all similar in that they

a. Have majority Muslim populations

b. Elect their government leaders*

c. Are nations created after WWII

d. Have Arabic as their official national language

52. Nations whose laws are based on the Qur’an are said to have what type of law?

a. Shari’a*

b. “an eye for an eye”

c. Hammurabi

d. Theocracy

Economics Domain

SS7E1

24. A ________________ type of economy allows the people and government to answer the three basic economic questions.

e. Market

f. Mixed*

g. Traditional

h. Command

25. Which question is not one of the 3 basic economic questions?

e. What to produce?

f. When to produce?*

g. For whom to produce?

h. How to produce?

26. Kenyan tribes would practice what type of economy?

e. Command

f. Market

g. Mixed

h. Traditional*

27. Africa’s economy was improved because Egypt had

e. Diamond reserves

f. A strong military

g. Taxes in their area

h. Access to trade routes*

SS7E2

28. A trade balance is favorable when?

e. Exports are greater than imports.*

f. Imports are greater than exports.

g. There are an equal amount of exports and imports.

h. None of the above.

29. All of the following are trade barriers. Which physical features would cause the most difficulty to trade in Northern Africa?

e. Drakensburg Mountains

f. Congo River

g. Sahara Desert*

h. Kalahari Desert

30. What was the primary benefit of the Suez Canal?

e. Surrounded by a lot of water.

f. Near one of the richest cities in Egypt.

g. It was longer than the Nile River.

h. Connected Africa, Asia, and Europe.*

31. How is it possible for international trade to occur between nations?

e. Constitutions

f. Exchange Rates*

g. Peace Treaties

h. Trade barriers

SS7E3

32. A person who takes risks by starting a new business is known as a(n)

e. Entrepreneur*

f. Dictator

g. International Trader

h. Economist

33. Many African countries are working towards improving their economies. What group was created in 1980 to promote economic development and lower poverty?

e. African National Congress

f. Southern African Development Community*

g. African Union

h. Pan-Africanism

34. Nigeria’s main economic focus has been developing an oil industry. Because of this, which resource have they neglected to develop?

e. Farming*

f. Gold

g. Diamonds

h. Petroleum

35. Upon its creation, the nation of Israel was organized with what type of economy?

e. Barter

f. Mixed*

g. Command

h. Market

36. Agricultural exports are important to the economy of which nation?

e. Turkey*

f. Saudi Arabia

g. Oman

h. Kuwait

37. Both the Rub-al-Khali and the political and religious conflict between Israel and Iran can also be described as

e. Trade barriers*

f. Cultural diffusion

g. Trade routes

h. Transportation corridors

38. In comparing the economies of the United States with that of Saudi Arabia, the real value of the US dollar would need to be compared to the real value of the Saudi

e. Shekel

f. Dollar

g. Euro

h. Riyal*

39. The goal of the Organization of Petroleum Exporting Countries (OPEC) is to control petroleum production in order to control petroleum?

e. Exports

f. Imports

g. Prices*

h. Quantity

40. Israel’s investment in its people and in high tech factories and farms have resulted in a relatively successful economy despite the high cost of its

e. Military security*

f. Agricultural imports

g. Overland transportation of export goods

h. National desalination pipeline system

41. Why have Lebanese entrepreneurs experienced limited economic success since independence?

e. It experienced both civil war and violent conflict with Israel which severely damaged its infrastructure.*

f. It is a landlocked nation with very limited natural resources, including a shortage of water.

g. Its military dictator controls all aspects of citizens’ lives and owns the nation’s major industries.

h. It has a corrupt government which steals the wealth of the nation so that individual citizens don’t benefit from the country’s vast oil wealth.

42. Because of it’s location over some of the world’s largest oil deposits, which nation’s income rose dramatically during the 20th century?

e. Israel

f. Jordan

g. Saudi Arabia*

h. Lebanon

43. The climate of the Middle East has led much of the region to experience a scarcity of

e. Farming

f. Rainfall*

g. Soil resources

h. Trade routes

E4

44. Which of the following terms is not an example of income?

a. Credit*

b. Compounding interest

c. Salary

d. Return on investment

45. What is the purpose of making a budget?

a. Spending money on things unnecessary

b. Creating credit card debt

c. Saving money for the purposes of retirement*

d. Investing in stocks

46. What is the result of only paying the interest on a credit card?

a. The credit card will be paid off sooner.

b. The credit card will be paid off eventually.

c. The credit card will never be paid off.*

d. The credit card will be cancelled.

SS7E8,E9,E10

6. Most Southeast Asian countries practice which type of economy

a. market economy.

b. traditional economy.

c. command economy.

d. mixed economy.*

7. The nation of ______________ greatly suffered from the tsunami of 2004, increasing their economic problems.

a. Japan

b. Indonesia*

c. China

d. Pakistan

8. Something that is meeting with success in the Pacific Rim is

a. Communism.

b. Underdevelopment.

c. Transnationalism.*

d. Trade deficits.

9. Japan experienced a trade surplus. This means that is

a. Exported more than it imported.*

b. Imported more than it exported

c. Had extra unsold goods for sale.

d. Transferred extra goods to Japanese companies abroad.

10. All of the following are trade barriers EXCEPT

a. limiting investment.

b. lowering tariffs.*

c. limiting foreign investment.

d. natural disasters.

PAGE
10

