

## 6th Grade Social Studies Quiz

Sixth Grade Social Studies

Quiz

**Practice Test** 

Name:		Date:	
Instru	uctions:		

Name:		Quiz:	6th Grade Social Studies Q	
Date:		Teacher:	Practice Test	
1.	World War II in Europe was fought between European Axis powers were Germany and	the Axis powers and the	he Allies. The two major	
	A. Italy.			
	B. Austria.			
	C. Czechoslovakia.			
	D. the Soviet Union.			
2.	You need to buy toothpaste at the store. Ther display—different sizes, colors, flavors, type	·	-	
	is an example of			
	A. business profits.			
	B. consumer choices.			
	C. scarcity of shelf space.			
	D. balancing wants and needs.			
3.	This empire controlled all of the land around	the Mediterranean Sea	a. These lands stretched from	
	Great Britain and Spain to Egypt and Mesopo	otamia. To help organi	ze this empire, a code of laws was	
	written, and a system of roads was built. Dur	ing what time period d	id this empire exist?	
	A. during the Renaissance			
	B. during the time of ancient Greece			
	C. during the Age of Exploration			
	D. during the time of ancient Rome			
<del></del> 4.	The pampas region of Argentina is <b>best</b> know	vn for which of these e	economic activities?	
	A. manufacturing			
	B. raising livestock			
	C. fishing			
	D. lumbering			

Na	lame:	Quiz:	6th Grade Social Studies Q	
Date:		Teacher:	Practice Test	
5.	. Why do farmers in Chile grow fruit that North An	nericans are eager	r to import?	
	A. The United States is Chile's only major trading	ng partner.		
	B. People in Chile have changed their diet to ma States.	ke it more like the	e diet of people in the United	
	C. The soil in Chile produces better quality fruit	than the soil in th	ne United States.	
	D. Fruit from Chile can be shipped to the United States.			
5.	. The Australian economy is <b>best</b> known for which	activity?		
	A. gold mining			
	B. sheep raising			
	C. steel production			
	D. textile manufacture			
7.	. In the 1920s, the communist government of the So	oviet Union tried	to increase its farm production by	
	A. providing low-cost loans to farmers.			
	B. encouraging farmers to rotate their crops.			
	C. making available to farmers more agricultural	technology.		
	D. putting all farms under the control of the gove	ernment.		
3.	. Nomadic people had no permanent homes, but ins	stead moved from	place to place. Historians believe	
	that the first people to arrive in North America we	ere Asian hunters.	Why were these people nomadic?	
	A. They were constantly looking for better land t	o farm.		
	B. Climatic conditions forced them to move to p	laces that were wa	armer.	
	C. Constant warfare with Native Americans force	ed them to keep n	noving.	
	D. They followed the animal herds that provided	food, clothing, ar	nd tools.	

Name:			Quiz: Teacher:	6th Grade Social Studies Q Practice Test	
€.		ich area of the New World would an Esh trade in cotton and tobacco in the e		likely have traveled in order to	
	B. the C. the	e area now called Central America e area now called Canada e area called the New England colonie e area called the Southern colonies	s		
10.	. An exa	ample of economic cooperation among	g European nations that	occurred in the late 1900s was the	
	B. sig	eation of the United Nations. gning of the Treaty of Versailles. eation of the League of Nations. roduction of the Eurodollar.			
11.		end of a year of operation, a companying best defines profit?	declares that it has made	de a profit. Which of the	
	B. the C. the	e amount that will be paid to company e money the company has left over aft e total expenses of the company over t e money a company takes in during the	er paying all expenses he course of a year		

Name: Date:		Quiz: Teacher:	6th Grade Social Studies Q Practice Test
Use the information in the	box below to answer q	juestion 12.	
In order to produce a good human resources (labor), c (organization).		-	eded—natural resources (land), d entrepreneurship
12. A sixth-grade class de of which factor of pro-		n stand. The stand and the	he popcorn popper are examples
A. natural resources			
B. human resources			
C. capital resources			
D. entrepreneurship			
13. Which one of the follo	owing describes what a	consumer does in an ec	onomic system?
A. decides what good	ds will be made		
B. produces goods to	be sold		
C. sets prices of good	is		
D. purchases goods			
14. The government of mo	ost democracies is divide	ded into three branches:	executive, legislative, and
judicial. In Canada, th	e highest level of the ju	adicial branch is the	
A. Parliament.			
B. prime minister.			
C. Supreme Court.			
D. governor general.			

Name:	Quiz:	6th Grade Social Studies Q
Date:	Teacher:	Practice Test

- 15. How is the climate of Poland different from the climate of France?
  - A. It is cooler because it does not get warming winds off the ocean.
  - B. It is warmer due to higher elevations making it closer to the Sun.
  - C. It is drier because of being close to the western European desert.
  - D. It is more humid because of the moisture trapped in the mountain snow.

6