
TRIMESTER 2 FINAL EXAM STUDY GUIDE
DUE: Monday, March 9, 2015
T2 Final Exam: Wednesday, March 11, 2015 (Hours 1,2,3) OR Thursday March 12, 2015 (Hours 4,5,6)

Vocabulary: Define, identify and be able to explain
African Union (AU) treaties historian political scientist Socialism demand	 United Nations (UN) Globalization anarchy democracy monarchy Theocracy European Union (EU)	 OPEC NATO political scientists tariff Alliance	 G8 consumer artifact	 timeline outsourcing circular flow model
representative government 	limited power	 unlimited power constitutional monarchy producer quota supply chronology economics profit calendar economic trend time period/era monarchy

Government types: Limited Power or Unlimited Power? Countries that have them?
Monarchy – ______________________ 		
Theocracy - _______________________
Dictatorship – ___________________		
Constitutional Monarchy – _______________________
Representative - __________________________
Anarchy - ____________________________

World Organizations: Who belongs to them? Is the United States a member?
African Union –
United Nations –
G8 –
NATO –
OPEC –
European Union –
Describe or list some advantages of an alliance and disadvantages of an alliance
What are the 6 main principles of the United Nations?

Economy types: Define what each does. Good or Bad thing? Give 1 example country for each
Command Economy -
Market Economy -
Mixed Economy -
Traditional Economy -
National Economy -
[bookmark: _GoBack]International Economy -
TIMLELINES: Define or explain. Be able to read and interpret timelines and information from them
What is BC? BCE? AD? CE?
Which of them is the oldest? (farthest back)
Which of them is the most recent?
What numbers/years do NOT always have letters attached to them?
Which way do BC/BCE numbers run on a timeline?
Which way do AD/CE numbers run on a timeline?
*** Be abe to correctly put numbers in correct chronological order on a timeline: (see example below)
100BC 197BC 1987 791AD 1BCE 10AD 1009BC 971CE 719AD 917BCE 2015CE

TIME PERIODS/ERAS:
According to your book, notes, and class discussion, how many time periods are there?
List the time periods in correct chronological order -
What time period are we currently in?
How long is a decade? century? millennia?
What does circa mean? Why is it used?
***Be able to compute examples using timelines and dates: see examples below
1. If you add 2 centuries+2 decades+1 century to 2012 – what year will it be?
2. If the year is 376BC, using your time machine, you go back 1 century AND 5 decades, what year will you be in?

Historical Sources: (define what each is, examples of each)
Primary source? Give 3 examples
Secondary source? Give 3 examples
Are sources always reliable?
What is credibility? Is it a good thing or bad? Why?
What is bias? Is it a good thing or bad? Why?
What is cause? What is effect? Can you have one without the other? Why?

Essay Section: Answer each question completely showing what you know
1. Is anarchy a good or bad thing? Why?
2. Why is a dictatorship a bad thing? Or is it a good thing? Explain.
3. Do you think world organizations with multiple countries are a good thing or bad thing? Why?
4. If you were leader of your own country, would you want join a world organization? Why?
5. What is the difference between Constitutional Monarchy and Monarchy? Be specific. Who holds the power in each?
6. How does supply affect demand? AND How does demand affect supply? Give example - be specific.
7. What does the circular flow model show/explain?
8. In a dictatorship, whole holds the power? why?
9. In a representative form of government, who holds the power? why?
10. During anarchy, who holds the power? why?

***Close and Critical Reading – be able to answer questions from a reading, chart, and/or graph
*** Mr. Domerese and Mr. Taylor reserve the right to make any additions or subtractions to this

