CRCT Study Guide
Section 1: Map and Geography Skills:
[image: image1.wmf]
Examine the Diagram above and answer the following questions:

1.
Explain the difference between an Isthmus and a Strait

2.
An archipelago is a

3.
What is the difference between a lake and an Ocean?

4.
What usually lies at the mouth of a river?

5.
What lies between two Plateaus?

6.
What is a Peninsula?

Match the following terms with their meaning:

7. Glacier

8. Geography

9. Hemispheres

10. Absolute Location

11. Political map

12. Physical map

13. Vegetation

14. Tributary

15. Climate

16. Aqueduct

17. Cartographer

18. Intermediate Directions

a.
A channel the brings water

b.
A small stream or river that flows into or from
a larger stream or river.

c.
Weather over a period of time

d.
NW, SW, SE, NE

e.
A person who makes maps

f.
Plants

g.
A mass of ice

h.
Using Longitude and latitude to find an exact
location

i.
Shows the worlds landmarks and physical
features

j.
One-half of the earth

k.
The study of the earth

l.
Shows governmental land boundaries, such as
countries, states, counties, cities, etc…

~Below you will find maps for the various places we have studied, please use the word bank to label each map.

Europe:

[image: image2.jpg]

Pyrenees Mountains

Iberian Peninsula

Russia

France

United Kingdom

The Alps

Ukraine

English Channel

Mediterranean Sea

Atlantic Ocean

Arctic Ocean

Black Sea

North Sea

Spain

Portugal

Baltic Sea

The Rhine River

The Danube River

Germany

Strait of Gibraltar

Ural Mountains

Scandinavian Peninsula

Italy

Poland

Norway

Sweden

Finland

Balkan Peninsula

European Plain

Belgium

Canada:

[image: image3.png]

· The Great Lakes

· Atlantic Ocean

· Pacific Ocean

· Northwest Territories

· Yukon Territory

· Newfoundland

· Labrador

· Hudson Bay

· Ontario

· Alberta

· Manitoba

· Prince Edward Island

· Nunavut

· St. Lawrence River

· Canadian Shield

· Rocky Mountains

· Quebec

· New Brunswick

· Saskatchewan

· Arctic Ocean

· Nova Scotia

· British Columbia

Australia:
· Indian Ocean

· Pacific Ocean

· Coral Sea

· Great Barrier Reef

· Ayers Rock

· Great Victorian Desert

· Western Australia

· Northern Territory

· South Australia

· Queensland

· New South Wales

· Tasmania

· Victoria

· Australian Capital Territory

· Sydney

· Canberra

[image: image4.jpg]

[image: image5.png]

· Brazil

· Argentina

· Bolivia

· Columbia

· Venezuela

· Peru

· Chile

· Ecuador

· Uruguay

· Andes Mountains

· Amazon River

· Atacama Desert

· Pacific Ocean

· Atlantic Ocean

· Bogota

· Lima

· Santiago

· Caracas

· Brasilia
[image: image6.jpg]

· Cuba

· Haiti

· Panama

· Jamaica

· Guatemala

· Dominican Republic

· Honduras

· Costa Rica

· Caribbean Sea

· Gulf of Mexico

· Sierra Madre Mountains

· Mexico

Section 2: Question and Answer

Geography: Europe:

1. How does the push for cleaner forms of energy affect The United Kingdom’s decline in manufacturing?
2. Why is The U.K ideal for International banking?

3. What is the Gulf Stream? How does it affect the climate of the United Kingdom?

4. What area/city of Russia is a major center for trade?

5. What is it about Russia that keeps a lot of their Natural Resources from being used?

6. Be able to explain the difference between the ports of The United Kingdom and the ports in Russia.

7. The size of Germany matches which three states combined?

8. Describe the climate for most of Germany. How does the moisture from the ocean affect the soil?

9. What geographic feature makes it difficult for the Italian merchants to trade with countries north of Italy?

10. How does being located on the Mediterranean Sea help Italian Merchants be more successful?

11. Name the three capital cities that are directly affected by their location to the Danube River.

12. What are the main causes of acid rain?

13. How were/are the forests of Germany affected by the acid rain?

14. What is the major cause of air pollution in the United Kingdom TODAY?

15. What was created after the Great Smog of 1952?

16. Lists the effects of the Nuclear Disaster at Chernobyl.

17. How did this nuclear disaster affect other countries?

South America:

1. Which country is the largest in Latin America?
2. Which countries in South America have no Coastline?

3. Which country in South America is most associated with the Amazon Rainforest?

4. What is a tributary? Which River in S.A has over 200 tributaries?

5. What two mountain ranges are located in Latin America? Mexico is home to which? S.A is home to which?

6. Caribbean Islands are also known as…

7. What shortcut has been built to allow eastern South American Countries to sail and trade with Pacific nations more easily? What two oceans does it connect?

8. List the 4 regions of Latin America

9. What are the three regions that make up the West Indies?

10. Where is Cuba located? Which West Indies region?

11. What environmental issue faces Mexico?

12. How does Geography play a role into Mexico City’s problem?

13. List solutions the government is trying to enact to reduce the pollution.

14. What is deforestation?

15. Which country is facing problems with deforestation?
16. What has the government done to stop deforestation?
17. What is the relationship between the value of cattle/crops and deforestation?

18. The Amazon Rain Forest provides the world with what…

19. What problem has been caused by oil production in Venezuela?

20. Why does the Venezuelan government argue against slowing oil production even though it causes pollution?

21. What is the problem with too much Carbon Dioxide in the air?

Canada:

1. Where do most people live in Canada?
2. Describes Canada’s population in relation to the size of the country.

3. The humid, subtropical climate that covers a large part of Eastern and Central Canada helps with which type of business.

4. Which are important natural resources of Canada?

5. Which geophysical area is most important to help business in central Canada move goods to countries in Europe?

6. Why should the U.S help Canada solve the problem of Acid Rain?

7. The first Canadian – American plan to clean the Great Lakes was to reduce which Chemical?

8. Where in Canada are the most valuable minerals found?

9. Which is a problem related to Clear-Cutting?
Australia:

1. What is a monolith?

2. Where is the Great Barrier Reef?

3. Where so most people in Australia live?

4. Describes the climate of Australia

5. What important business is done in the outback?

6. Which resource attracted thousands of immigrants to South Australia in the 1800s?

7. Which nearby country is most important to Australia for trade?
History: Europe:

1. What event marked the end of World War 2?

2. Which countries were alliances under the Axis powers?

3. Who was the last Czar of Russia?

4. List the three main categories of languages of Europe

5. Russia falls under which language category?
6. Define NATO. Define Warsaw Pact.
7. Which country today cooperates with NATO on a limited basis?

8. Explain what happened to Germany after World War II

9. What are the three main religions in Europe today? Which one is the most widely practiced?

10. Explain the relationship between literacy rate and the standard of living in Europe.

11. Name the characteristics of a “third world country”

12. What European country established colonies in the America’s in the 1600s?

13. Why was Prince Henry nicknamed “the navigator?”

14. List the main reasons for exploration and colonization

15. Name the two Italian cities that dominated the trade routes between Asia and Europe.

16. What was the result of the Crusades on the Europeans?

17. Who claimed Australia for Great Britain?

18. Which countries formed the Central Powers in World War I?

19. Who gained control of Russia as a result of the Revolution?

20. What changes were made in Russia as a result of the revolution?

21. Explain the effect the Treaty of Versailles had on Germany.

22. What did the United Nations do for the Jewish people after WW2?

23. Who controlled East Germany after WW2?

24. The cold war involved which two superpowers?

25. Name the two terms used to describe the dividing line between communist and non-communists areas of the world.

26. The United States and other Western Countries created NATO and the Soviets created what?

27. What is said to be the marking for the end of the cold war?
South America:

1. Know the capital of the Aztec and Inca Empires

2. Be able to recall the languages of both tribes

3. How did Montezuma II react to the arrival of Cortez?

4. When Montezuma II would conquer other tribes, what did he make them do?

5. What is a Viceroy? What did the King of Spain give Pizarro for conquering the Incas?

6. Who was the last Sapa Inca?

7. List 8-10 crops that were given to Europe from the Americas.

8. Define the Columbian Exchange.

9. What caused Europeans to look to Africa to get cheap labor?

10. What is a mulatto? Why is there a large population of mulattos in many Latin American countries?

11. What two countries influenced the languages of Latin America?

12. What is the main religion of Latin America?

13. Explain the accomplishments of Toussaint L’Ouverture.

14. Explain the accomplishments of Simon Bolivar.

15. List the countries he helped to gain independence.

16. Explain the accomplishments of Miguel Hidalgo.

Canada:

1. What are the two official languages for Canada?

2. Who are the native people of Canada and where do they live?

3. Explain what NAFTA is. Why are people worried about this agreement?

4. What is the main religion of Quebec? How has the government helped to protect Quebec’s culture?

5. What is the British North American Act of 1867? What regulations did it put on Canada? What four provinces did it unite?

6. Which War sparked Nationalism which led to Canada’s independence?

7. What is a person called who wants Quebec to be separated from Canada?

8. Why is Quebec so adamant to be separate from Canada?

9. What remains as the only link today between Canada and the United Kingdom?

Government: Europe:

1. What is the difference between a Confederation, Unitary and Federal Government

2. The British Commonwealth or Commonwealth of Nations is considered what…?

3. What is the difference between an autocracy, democracy, and oligarchy

4. List the major differences between a parliamentary and presidential democracy.

5. Which representative body in the UK parliament has the most power?

6. Who appoints/elects the Prime Minister in the United Kingdom?

7. Name Germany’s two representative bodies?

8. How are they elected?

9. Which parts of the Russian Federation do the citizens elect?

10. Who is the Russian Head of state?

11. What is the purpose of the European Union and what issues do they handle in the different countries?

12. What is the EU currency?

Latin America:

1. What type of Government does Brazil have?
2. What does Brazil require of their citizens?
3. What type of government doe Mexico have?

4. What is one difference between the governments of Mexico and Brazil?

5. What type of government does Cuba have?

6. What is a true statement about the voters of Cuba?
7. How is this different than both Brazil and Mexico?

Canada:

1. Explain Canada’s government in terms of power distribution and citizen participation
2. How is Canada’s government different from that of the United States?

3. Who is the Head of State? Chief Executive?
Australia:

1. Explain Canada’s government in terms of power distribution and citizen participation.
2. How is Canada’s government different from that of the United States?

3. Who is the Head of State? Chief Executive?
Economics:

1. The belief that government should intervene as little as possible in the direction of economic affairs is?
2. A countries total value of all the goods and services produced in that country in one year.

3. Define Physical Capital:

4. Define Human Capital:

5. What is a Entrepreneur?
6. Define Natural resources
7. What is the difference between a market Economy, command Economy, traditional Economy, mixed Economy

8. List and define three different trade barriers.

9. Define the following: Producing, consuming, distributing -
10. What type of economy do most countries use?

11. Give a synonym for currency

12. In which country in South American and Europe is it the hardest to start your own business? Has the least government protection of property rights?

13. Explain how Human and Physical capital affect a countries GDP.

14. Explain how having natural resources helps a country’s economy.

15. Explain how supply and demand determines the prices of goods and services.

16. The Yanomamo Indians are considered to be what type of economy?

17. What is one problem faced by a command economy?

18. What is one problem of a market economy?

[image: image7.png]

