

Are You Smarter
Than a 5th Grader?
Economics

1,000,000

500,000

300,000

175,000

100,000

50,000

25,000

10,000

5,000

2,000

1,000

Are You Smarter Than a 5th Grader?

Question 1

Question 2

Question 3

Question 4

Question 5

Question 6

Question 7

Question 8

Question 9

Question 10

Question 1

- / In economics, there are natural and non-natural resources. Which of the following statements could describe a non-natural resource?
 - / A. They are found in rocks and soils.
 - / B. They could be made by people in factories.
 - / C. They are made by the forces of nature.
 - / D. They could be found in the rivers and oceans.
-
-
-

Question 1 Answer

/ B. They could be made by people in factories.

Return

Question 2

- / People use both natural and non-natural resources. Which of the following are examples of natural resources?
 - / A. skills and abilities of the workers
 - / B. businesses and factories
 - / C. computers and faxes
 - / D. forests and water
-

Question 2 Answer

/ D. forests and water

[Return](#)

Question 3

- / In economics, there are renewable and nonrenewable resources. Which of the following is an example of a nonrenewable natural resources?
- / A. soil
 - / B. coal
 - / C. trees
 - / D. water
-

Question 3 Answer

/ B. coal

Return

Question 4

- / In economics, there are goods and services. Which sentence describes a good?
 - / A. Goods are objects that people are paid to make.
 - / B. Goods are resources found in nature.
 - / C. Goods are jobs people do to help other people.
 - / D. Goods are people and places.
-
-
-

Question 4 Answer

/ A. Goods are objects that people are paid to make.

[Return](#)

Question 5

- / Which of the following jobs would **MOST LIKELY** be identified with the Northwest?
 - / A. cattle rancher
 - / B. corn farmer
 - / C. diamond miner
 - / D. lobster fisherman
-

Question 5 Answer

/ D. lobster fisherman

[Return](#)

Question 6

- / People use both natural and non-natural resources. Which of the following is an example of a non-natural resource?
- / A. oil
 - / B. gold
 - / C. water
 - / D. plastic
-

Question 6 Answer

/ D. plastic

Return

Question 7

- / People use natural and human resources. Which of the following is an example of a natural resource?
 - / A. machines used by the worker
 - / B. oil used to heat the factory
 - / C. people in the factories
 - / D. skills of the worker
-
-
-

Question 7 Answer

/ B. oil used to heat the factory

Return

Question 8

- / People cannot have everything that they want, therefore, they will have to choose what they want the most. The economic term that best explains why people cannot have everything they want is
- / A. goods. B. scarcity. C. services. D. barter.
-

Question 8 Answer

/ B. scarcity.

Return

Question 9

- / People use both natural resources and non-natural resources. Which is a definition of a natural resources?
- / A. anything from the physical environment
 - / B. work that people do in the environment
 - / C. services that people do for other people
 - / D. material objects made in factories
-

Question 9 Answer

/ A. anything from the physical environment

Return

Question 10

- / Some people sell goods, while other people sell services. Which of the following people sell a service?
- / A. fisherman
 - / B. farmer
 - / C. miner
 - / D. teacher
-

Question 10 Answer

/ D. teacher

Return

Million Dollar Question
Grade Level Topic 11

1,000,000 Question

/ People use natural and man-made resources. Which of the following is NOT a natural resource?

-
- / A. oil
 - / B. fish
 - / C. wood
 - / D. plastic

1,000,000 Answer

/ D. plastic

Return

Thank you for playing!

