Name_____________________ Block __________ Date _________________
Unit 1 Study Guide
Your test has 10 multiple choice, 1 short answers, 1 extended response.
Why do people migrate? __________________________________________________________________________________________________________________________________________________________________________
These factors can influence migration. Explain them why people would move because of them.
· Cultural changes ____________________________________________________________________________________________________________________________________________________________
· Physical environment (weather, discovering new land, etc.) ____________________________________________________________________________________________________________________________________________________________
· Governmental change (leader change, war, etc.) ____________________________________________________________________________________________________________________________________________________________
Why do we have a government? What does the government have control over? How does this affect you / your family? _______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________


Write a definition for each type of trade barrier, and example for each one.
	Trade Barrier
	Definition
	Example

	Quota


	
	

	Subsidy


	
	

	Standard


	
	

	Tariff


	
	

	Embargo


	
	


What is the main purpose of government? _____________________________________________________________________________________
What is the difference between immigrant and emigrant? _____________________________________________________________________________
Define the following terms:
· Command economy:

· Traditional economy:

· Market economy:

· Relative location:

How are officials “elected” in each of the following types of governments?
	Monarch
	Dictatorship
	Democracy
	Republic

	


	
	
	


Explain the following economic situations:
· Low supply / High demand – 

· High supply / Low demand – 

[bookmark: _GoBack]Why is currency (money) important to a country? Why is it important to their culture?


