9.1

	1.
	What do the letters HDI stand for?

	2-5.
	List the 4 factors used by the United Nations to determine the HDI.

	6.
	T or F
	The gap between per capita GDP is growing smaller between MDCs & LDCs.

	
	Under which category does each job fit? (primary, secondary, or tertiary)

	7.
	Manufacturing automobile parts in Michigan.

	8.
	Raising corn and soybeans in the Midwest.

	9.
	Working at Kentucky Fried Chicken.

	10.
	Teaching school at DHS.

	11.
	Designing computer software in Maitland and Lake Mary.

	12.
	Most people in the global core (MDCs) work in _____________ sector jobs.

	13.
	Most people in the global periphery (LDCs) work in _____________ sector jobs.

	14.
	Why are MDCs more productive than LDCs?

	15.
	What advantage did the U. S. and Russia (USSR) have in the mid-twentieth century that helped them become industrial powers?

	16-18.
	What 3 consumer goods are usually good indicators of a society’s development?

9.2A Review Quiz

1.
Name the 5 areas of the world that are “more developed” than others.

2.
Anglo-America has the highest HDI. What types of products/services does this region export?

3.
How does Western Europe differ from Anglo-America with respect to natural resources?

4.
Which of the “more developed” regions has the lowest HDI? Why?

5.
What is Japan’s most important resource?

6.
Even though the South Pacific has a relatively high HDI, why is this region not involved more in trade with Western Europe & Anglo-America?

7.
Name the 6 areas of the world that are “less developed” than others.

8.
Where is the highest level of development found in Latin America?

9.
Why has the population of Southeast Asia been traditionally low until recently?

10.
Why is the Middle East the only region in the world that enjoys a trade surplus?

11-13.
List 3 reasons why Sub-Saharan Africa’s HDI ranks dead last among all of the world’s regions.

Models of Development (Use HGIA book)

DEFINE
	· Core & periphery
	· Modernization
	· Sustainable Development

	· Dependency school
	· Neocolonialism
	· Structural Change

	· Development
	· Neoliberal Counterrevolution
	·

LABEL

	School of Thought
	Time Period
	Main Ideas
	Real World Examples

	Modernization

	
	
	

	Dependency

	
	
	

	Neoliberal

Counterrevolution

	
	
	

	Sustainable

Development

	
	
	

Models of Development Quiz

	Modernization

	Dependency

	Neoliberal

Counterrevolution

	Sustainable

Development

	__________________1.
	Using appropriate technologies that involve tools that are inexpensive and simple enough to be widely adopted and maintained by peasants are a strategy used by proponents of this model.

	__________________2.
	After political independence, former colonies (LDCs) would need to follow a series of stages already taken by Western Europe and North America (MDCs) during the Industrial Revolution to become economically independent.

	__________________3.
	Having more of a social conscious by outlawing child labor and encouraging gender equity has become an important part of this model.

	__________________4.
	This school of thought uses the core-periphery model to help explain how economies develop over place and time.

	__________________5.
	China is a great example of a country that has transitioned from a socialist to capitalist economy by opening up its borders to free-trade and foreign investment.

	__________________6.
	Large-scale industrial projects like Western-style power plants and factories were funded by the World Bank and International Monetary Fund in an attempt to “jump-start” industrial economies in the LDCs of the world.

	__________________7.
	The beginnings of industrialization bring the concentration of investment into a single center or core.

	__________________8.
	This model encourages economic strategies that make long-term sense such as efficient energy & water use, renewable resources, pollution reduction, and the protection of forests & wetlands.

	__________________9.
	This model included strategies not only to improve the economy but also to improve the overall quality of life of the average person by directing resources into their needs for education, health, food, water, and shelter.

	_________________10.
	Proponents of this school of thought believed the benefits of large-scale projects would eventually “trickle down” to help the average person.

	__________________11.
	Former colonies were encouraged to produce basic, low-tech consumer goods that they originally relied on obtaining from the mother country.

	__________________12.
	This approach advocates that countries devalue their currencies to make their exports more attractive (affordable) to other states.

BONUS: The newly industrialized countries of _______, _________, ___________, and _________ are know as the Asian ______________ because of their dynamic growth within the last decade or two.

Overall Review:

Define: Sustainable Development

What are the different types of job sectors (ex. Primary)? Define each and give an example.

What is the HDI and what factors are used to calculate it?

Define: GDP

Define: Purchasing power parity

Define: Inflation

Explain each stage of Rostow’s Modernization model. What is its objective? How does it compare to the Demographic transition model? Draw both diagrams.

Define: Informal Sectors. Why do they exist?

What is a structural adjustment program? What is it designed to do?

Rank the regions of the world in decreasing levels of HDI. What types of jobs would you find in each region?

What is a transnational corporation? What types of products would it produce?

What is the relationship between the core and the periphery in the core/periphery model?

Why is data on unemployment non-existent in many LDCs? Think about types of jobs… what would you see on the streets of China?

As time has progressed how has the GDP changed? How has GDP changed between MDCs and LDCs?

What is the North/South divide? Does it relate to the core/periphery model?

What is a command economy (think COMMunism)? What is a market economy (think US)?

In regards to the last question… describe China’s transition.

What are Special economic zones? What are special administrative districts?

What are Autonomous regions?

Why are people more productive in MDCs?

What does Japan have to offer in the world business market?

What is the difference between the International trade approach and the self-sufficiency approach? What else can they be called? Which is best?

Which model does India use? Which model does China use? Have they always used that model?

Compare/Contrast MDCs vs. LDCs.

