

Name: _____ Date: _____ Period: _____

Mexico Multiple Choice Quiz

1. What is the highest point of the Mexican plateau?
 - a. 9000 ft
 - b. 10,000 ft
 - c. 850,000 ft
 - d. 3000 ft
2. Which Mexican mountain range is located in the northeast?
 - a. Sierra Madre Del Sur
 - b. Sierra Madre Occidental
 - c. Sierra Madre Oriental
 - d. Monterrey Mountains
3. Which Mexican volcano is the highest?
 - a. León
 - b. Orizaba
 - c. Del Sur
 - d. Nuevo León
4. Where is the Mexican plateau located?
 - a. Next to the Sierra Madre Del Sur
 - b. Southwest
 - c. Northeast
 - d. Center of Northern Mexico
5. What happens to the visitors of Mexico?
 - a. They feel dizzy from earthquakes
 - b. They are short of breath from the elevation
 - c. They get sick
 - d. They usually fall in sinkholes
6. What year did the revolting begin in Mexico?
 - a. 1821
 - b. 1817
 - c. 1816
 - d. 1815
7. What two places invested in Mexico?
 - a. United States and Canada
 - b. Great Britain and the United States
 - c. Canada and Great Britain
 - d. Australia and India
8. What two places did Mexico lose to the US?
 - a. Texas & California
 - b. New Mexico & Texas
 - c. California & New Mexico
 - d. New Mexico & Arizona

9. What year was NAFTA made?
- 1989
 - 1990
 - 1991
 - 2000
10. Mexico's president ruled like a:
- King
 - Parliament
 - Dictator
 - President
11. Families in Mexico tend to have how many children?
- None
 - 1
 - Two to three
 - Many
12. What year did Mexico lose Texas and California to the US?
- 1832
 - 1848
 - 1851
 - 2001
13. What year did the Mexican revolution end?
- 1918
 - 1919
 - 1920
 - 1922
14. What year did Mexico allow foreign business?
- 1980
 - 1987
 - 1990
 - 1991
15. What did the government give out to poor people?
- Farmland
 - Housing
 - Money
 - Food
16. Where do people in Mexico migrate to the most?
- Maine
 - California
 - Texas
 - Florida
17. Why do people migrate from Mexico?
- Just because
 - Higher wages
 - Better life

d. Better food

18. How many Mexicans living in the United States are not here legally?

- a. 2 million
- b. 3 million
- c. 4 million
- d. 5 million

19. What river do immigrants have to cross coming from Mexico into the United States?

- a. Kennebec
- b. Rio Grande
- c. Red River
- d. Rio de Jenero

20. What country do many Mexicans migrate to?

- a. Canada
- b. United States
- c. Africa
- d. Panama

21. Migration changes what about a society?

- a. Populations
- b. Cultures
- c. Economic Systems
- d. All of the above

22. What year did migrants go north to work?

- a. 1860
- b. 1870
- c. 1880
- d. 1890

23. What big event greatly slowed migration?

- a. Civil war
- b. Great depression
- c. WWI
- d. Mexican cession

24. In recent years the US has...

- a. Stepped up boarder patrol
- b. Kept boarder patrol the same
- c. Lessened boarder patrol
- d. None of the above

25. What did Mexicans call their guides?

- a. Foxes
- b. Moose
- c. Coyotes
- d. Chickens

26. In which season does Mexico receive the most wind sweep?

- a. Spring

- b. Winter
- c. Fall
- d. Summer

27. Many people live in the...

- a. Cities
- b. Mountains
- c. Valleys
- d. None of the above

28. What limits the amount of rainfall Mexico receives?

- a. Winds
- b. Latitudes
- c. High elevations
- d. All of the above

29. What are three factors that explain Mexico's climate?

- a. High-pressure, northeast trade winds, and elevation
- b. Precipitation, elevation, and latitude
- c. High-pressure, elevation, and precipitation
- d. Northeast trade winds, latitude and high-pressure

30. Who brought smallpox to Mexico with them?

- a. Conquistadors
- b. Spaniards
- c. Colonists
- d. Indians

31. The majority of Mexicans today are of...

- a. European ancestry
- b. European and Indian ancestry
- c. Mexican ancestry
- d. Indian ancestry

32. Towns started to grow up by...

- a. Farms
- b. Counties
- c. Churches
- d. Lakes

33. Natives were being converted to what religion?

- a. Buddhism
- b. Confucianism
- c. Islam
- d. Christianity

34. Colonists built Mexico city over what ruins?

- a. Tenochtitlan
- b. Nogales
- c. Reyosa
- d. Apulpoco

35. What were the names of the common lands that the Natives worked on?
- a. Haciendas
 - b. Ejidos
 - c. Culiacans
 - d. Chihuahuas
36. What did the conquerors name the Aztec empire as a colony once they took it over?
- a. Piedras Negras
 - b. Nueva Espana
 - c. Juarez
 - d. Ciudad Acuna
37. Marriage with who were common?
- a. European women
 - b. American Indian women
 - c. Mexican women
 - d. Christian women
38. Conquistadors made military alliances with who?
- a. Spaniards
 - b. People against the Aztecs
 - c. People for the Aztecs
 - d. Roman Catholics
39. Where would you often find plazas?
- a. Spain
 - b. Northern Europe
 - c. France
 - d. All of the above

Name: _____

Date: _____

Period: _____

Mexico Multiple Choice Quiz

7/8 Orange

- 1.
2. In what century did Americans recruit Mexicans?
 - a. Mid-1800's
 - b. Late 1700's
 - c. Early 1900's
 - d. 1987
3. What slowed the migration of Mexicans to the United States?
 - a. Raised Temperatures
 - b. Boarder Patrol
 - c. Racism
 - d. Great Depression
4. Where are most of the legal Mexicans located in the United States?
 - a. Southwest
 - b. Northeast
 - c. East
 - d. Middle East
5. Which of the decades listed below saw the MOST Mexicans coming into the United States?
 - a. 1850's
 - b. 1950's
 - c. 1870's
 - d. 1970's
6. Why do Mexicans come to the United States?
 - a. To see if they can get across the boarder for bragging rights
 - b. For McDonalds
 - c. For better farming lands
 - d. For better jobs and opportunities
7. How many people living in the United States were once living in Mexico?
 - a. 6 million
 - b. 7 million
 - c. 8 million
 - d. An unknown amount
8. What is the estimated number of illegal Mexicans living in the United States?
 - a. 1 million
 - b. 2 million
 - c. 2.5 million
 - d. 8 billion
9. What state do most Mexicans run to after illegally crossing the boarder?
 - a. Maine
 - b. Arizona
 - c. Texas
 - d. California
10. What is another name for the groups of people that lead Mexicans across the boarder?
 - a. Yellowbellies
 - b. Foxes
 - c. Wolves
 - d. Coyotes
11. How do most Mexicans escape Mexico and illegally enter the United States?
 - a. Jumping, hang gliding, skateboarding
 - b. Biking, running, frolicking through a field of flowers
 - c. Walking, taking boats, the underground railroad
 - d. Crossing deserts, swimming, hopping a bus
12. What parts of Mexico have grasslands?
 - a. Northern
 - b. Southern
 - c. Eastern
 - d. Western
13. What is located in the southeastern part of Mexico?
 - a. Dry lands
 - b. Tropics
 - c. Forested plains
 - d. Deserts
14. Which of the following is a crop grown in Mexico?
 - a. Wheat
 - b. Corn

- c. Beans
 - d. Honey
15. What term best describes Mexico's climate?
- a. Arid
 - b. Humid continental
 - c. Humid subtropical
 - d. Tropical arid
16. What occurs when humid trade winds rise against the mountains of the southeast?
- a. Sow
 - b. Rainfall
 - c. Heavy winds
 - d. Fog
17. What three factors explain Mexico's climates?
- a. Ocean level, population, landforms
 - b. Vegetation, mountain levels, sea breezes
 - c. Northeast trade winds, regional high pressure, elevation
 - d. Both a and c
18. What is Mexico's biggest export to the United States?
- a. Gold
 - b. Mercury
 - c. Oil
 - d. Silver
19. What used to be Mexico's most valuable resource?
- a. Gold
 - b. Corn
 - c. Petroleum
 - d. Silver
20. What is Mexico's most valuable resource today?
- a. Gold
 - b. Corn
 - c. Petroleum
 - d. Silver
21. Mexico is a leading producer of which of the following?
- a. Silver
 - b. Gold
 - c. Diamonds
 - d. Emeralds
22. What was Cam, Erik and Matt's presentation on?
- a. Colonial periods
 - b. Landforms
 - c. Early Mexico
 - d. Mexican migration
23. What landform does Mexico City lie next to?
- a. Valley
 - b. Mountain
 - c. River
 - d. Ocean
24. How far above sea level is Mexico City?
- a. 7,000 ft
 - b. 7,500 ft
 - c. 8,500 ft
 - d. 10,000 ft
25. Which mountain is the tallest in Mexico?
- a. Orizabo Mountain
 - b. Ajusco Mountain
 - c. Sierra Nevada Mountain
 - d. Isla Coronado Mountain
26. How far apart are the Pacific Ocean and the Gulf of Mexico?
- a. 100 miles
 - b. 150 miles
 - c. 200 miles
 - d. 400 miles
27. What landform takes up most of Mexico?
- a. Mountains
 - b. Rivers
 - c. Valleys
 - d. Plateaus
28. Mexico is almost three times larger than which of the following states?
- a. California
 - b. Texas
 - c. Arizona
 - d. New Mexico
29. What is the flattest region in Mexico?
- a. Mexican plateau
 - b. Orizabo Mountain
 - c. Yucatan Peninsula
 - d. Ajusco Mountain
30. What is an isthmus?
- a. A strip of land connecting two large areas

- b. A large peninsula
 - c. An active volcano
 - d. The largest plateau in the world
40. What happens to the visitors of Mexico?
- a. They feel dizzy from earthquakes
 - b. They are short of breath from the elevation
 - c. They get sick
 - d. They usually fall in sinkholes
41. When did Mexico re-open its economy to foreign business?
- a. 1989
 - b. 1990
 - c. 1992
 - d. 1995
42. What percentage of Mexicans live in cities or towns?
- a. 65%
 - b. 75%
 - c. 85%
 - d. 98%
43. What did Mexico sign in 1992?
- a. NFATA
 - b. FANTA
 - c. NAFTA
 - d. ANFTA
44. The above lowered trade barriers between:
- a. America, Mexico & China
 - b. Spain, Mexico & Canada
 - c. Russia, Mexico & Canada
 - d. America, Mexico & Canada
45. How many children do Mexicans usually have today?
- a. 2 to 3 kids
 - b. 4 to 6 kids
 - c. 1 to 5 kids
 - d. 3 to 4 kids
46. What are women doing more of?
- a. Cooking
 - b. Working
 - c. Cleaning
 - d. Sleeping
47. What religion do most Mexicans practice now?
- a. Roman Catholicism
 - b. Judaism
 - c. Hinduism
 - d. Protestantism
48. What are the four most popular attractions people go to in Mexico?
- a. Mall, movies, restaurants and schools
 - b. Salsa dancing, fast food, restaurants, beaches
 - c. Beaches, hotels, craft stores and restaurants
 - d. Churches, parks, stores, and houses
49. What are people doing more of?
- a. Graduating from universities
 - b. Shopping
 - c. Working
 - d. Getting high paying jobs
50. Politics in Mexico are becoming more influenced by which of the following groups of people?
- a. Americans
 - b. Mexican Indians
 - c. American Indians
 - d. Spanish
51. What did people do in 1810 during the Mexican revolution?
- a. Sold their lands
 - b. Got rich off gold
 - c. Revolted against Spanish rule
 - d. None of the above
52. What land did Mexico lose during the Mexican- American war?
- a. Colorado and New Mexico
 - b. Maine and New York
 - c. Texas and California
 - d. Arizona and New Mexico
53. Who ruled over the Mexican before the revolution?
- a. Spanish
 - b. British
 - c. Americans
 - d. They ruled themselves
54. What types of crops did Mexicans grow?
- a. Corn, tomatoes, potatoes, greens
 - b. Corn potatoes, carrots, cabbage

- c. Carrots, corn, cucumbers
- d. None of the above

55. Why did Mexicans sell their farmlands?
- a. To give their slaves lands
 - b. Because there was too much to handle
 - c. To get money
 - d. Because they felt like it
56. What kind of livestock did Mexicans raise?
- a. Sheep, cows, horses
 - b. Chickens, pigs, cows
 - c. Horses, pigs, chickens
 - d. Turkeys, cows, sheep
57. Why did the Mexicans revolt against the people that had control over them?
- a. Because the president made them
 - b. For their own independence
 - c. To make the United States happy
 - d. They wanted the right to have slavery
58. What did ejido farmers receive in 1992?
- a. The right to buy land
 - b. The right to sell land
 - c. The right to have other farm animals
 - d. The right to use pesticides
59. What did the President of Mexico rule like?
- a. King
 - b. Emperor
 - c. Dictator
 - d. Republican
60. Why wasn't selling land bringing in any money?
- a. There wasn't enough land
 - b. The land was poor
 - c. The land received too much rain
 - d. The land didn't receive enough rain

