Social Studies 11 **2007/08 Release Exam**

Provincial Examination — Answer Key

Cognitive Processes	Weightings	Question Types
$\mathbf{K} = \text{Knowledge}$	30%	55 = Multiple Choice (MC)
U = Understanding	40%	0 = Matching (MT)
H = Higher Mental Processes	30%	0 = True and False (TF)
		2 = Written Response (WR)

	Prescribed Learning	
Topics	Outcomes (PLOs)	Weightings
1. Skills and Processes: Essay	А–Е	30%
2. Politics and Government	В	15%
3. Autonomy and International Involvement	C	15%
4. Society and Identity	D	25%
5. Human Geography	E	15%

Question Number	Keyed Response	Cognitive Process	Mark	Topic	PLO	Question Type
1.	D	K	1	2	B1	MC
2.	В	U	1	2	B1	MC
3.	C	U	1	2	B1	MC
4.	В	K	1	2	B2	MC
5.	C	U	1	2	B2	MC
6.	C	U	1	2	В3	MC
7.	D	K	1	2	В3	MC
8.	C	U	1	2	B3	MC
9.	D	U	1	2	B3	MC
10.	A	K	1	2	B4	MC
11.	A	K	1	2	B4	MC
12.	A	U	1	2	B4	MC
13.	В	U	1	3	C2	MC
14.	C	U	1	3	C2	MC
15.	D	U	1	3	C2	MC
16.	В	K	1	4	D2	MC
17.	D	U	1	3	C 1	MC
18.	D	U	1	3	C 1	MC
19.	В	K	1	4	D3	MC
20.	D	U	1	4	D2	MC
21.	В	K	1	4	D2	MC
22.	D	U	1	4	D2	MC
23.	C	U	1	4	D2	MC

Question	Keyed	Cognitive				Question
Number	Response	Process	Mark	Topic	PLO	Type
24.	В	K	1	4	D2	MC
25.	D	K	1	4	D4	MC
26.	D	K	1	3	C3	MC
27.	C	U	1	3	C3	MC
28.	В	U	1	3	C3	MC
29.	В	K	1	3	C4	MC
30.	В	U	1	3	C4	MC
31.	D	U	1	4	D6	MC
32.	В	K	1	3	C4	MC
33.	A	U	1	4	D1	MC
34.	A	K	1	4	D6	MC
35.	С	K	1	4	D1	MC
36.	D	K	1	3	C4	MC
37.	A	K	1	4	D5	MC
38.	A	U	1	4	D4	MC
39.	D	K	1	4	D4	MC
40.	D	K	1	4	D4	MC
41.	В	U	1	4	D4	MC
42.	В	K	1	3	C1	MC
43.	C	K	1	4	D5	MC
44.	С	U	1	5	E1	MC
45.	C	U	1	5	E1	MC
46.	D	K	1	5	E1	MC
47.	A	U	1	5	E1	MC
48.	В	U	1	5	E1	MC
49.	C	U	1	5	E2	MC
50.	D	U	1	5	E2	MC
51.	D	U	1	5	E2	MC
52.	A	U	1	5	E2	MC
53.	D	K	1	5	E3	MC
54.	В	U	1	5	E3	MC
55.	A	U	1	5	E3	MC
Question Number	Keyed Response	Cognitive Process	Mark	Topic	PLO	Question Type
1.	_	Н	12	1	C2, C3	WR
2.	_	Н	12	1	E2	WR

Social Studies 11 2007/08 Release Exam

Provincial Examination — List of Possible Responses

Note to Markers: Students are not expected to include all of the following points and they may include

other valid points not presented here. Students may earn full marks by developing a

limited number of points.

Note to Markers: Teachers should note that some points can be viewed as negative, positive or both.

1. Evaluate the impact of World War One on the Canadian home front. Use examples from between 1914–1918. (15%)

	Negative	Positive
World War One	 War Measures Act passed: civil liberties curtailed conscription divides French / English: protesters killed Halifax explosion kills / injures thousands; heavy property damage protests over delayed \$2000.00 war bonuses returning war amputees: hospitalization and retraining costs loss of labour on farms and in industry families left without fathers and sons — loss of income (over 66 000 Canadians dead) profiteering by some employers / industrialists causes bitterness among civilians and soldiers over 8500 enemy aliens put in labour camps censorship introduced on enemy aliens' literature labour unrest after the war limited rationing begins marriages and families postponed until after war economic cost of war to country social cost of war to country prohibition did not sit well with some Canadians income tax was not removed after 	 adds to sense of Canadian identity: Vimy Ridge, Ypres pride from war heroes: Billy Bishop, Wop May, Roy Brown importance of women's role in society — have a part in workplace vote granted to women economy is stimulated by war production Canadians raised funds for war effort, including those from ethnic minorities war bonds help Canadians learn to save; and helps war effort inspires a sense of nationhood in Canadians Union Party formed to provide a united political front in fighting war air aces gave way to bush pilots after war; some remote areas of Canada's north opened up prohibition improved the social fabric of society

Note to Markers: Students are not expected to include all of the following points and they may include other valid points not presented here. Students may earn full marks by developing a limited number of points.

2. Explain the difficulties that developing nations experience as they try to break the poverty cycle. (15%)

POLITICAL ISSUES

- Underdeveloped economy
- Reliance on cash crops
- Subsistence farming
- No industrialization and mechanization
- · Little to no money spent on infrastructure development
- · Heavy debt load owed to foreign countries
- Lack of technology in farming or industries
- High aid dependency
- · Little to no focus on grassroots aid
- Human rights violations
- Corrupt governments siphon off aid from donors
- · Civil war
 - Takes priority over other spending issues
- Military regimes in government
 - Divert money to army instead of to poor

ECONOMIC ISSUES

- Government owes millions of dollars to international agencies and foreign governments for loans taken out for projects
 - High foreign debt load
 - Crushing debt
- Families in debt to government for loans
- Families live in dire poverty where does one start to help them?
- Low incomes per capita mean that people cannot ever accumulate capital to move out of their social class
- Farmers don't own their land pay rent to the government
- Crop failures or drought has devastating effects on the farmer since he still has to pay rent even though he has no income due to drought, etc.
- Best crop land is often used for cash crops

- Costs associated with creating an industrialized workforce and training them are astronomical
- Economic opportunities are limited for the general population
- Poor families cannot make enough money to repay the debts to government so they are in a constant cycle of greater accumulating debt
- Basic healthcare costs are too great for a developing country to bear
- The cost of administering the many programs that are needed to increase life expectancy are too great
- Rural poverty encourages intense urbanization

SOCIAL ISSUES

- Education or treatment for HIV/AIDS is needed to increase awareness and save lives → costs are high
- Hygiene and sanitation are also needed → \$\$
- Access to immunization and healthcare in general is difficult
- Religion often plays a strong role in the country → works at odds with newer technologies and medicines
- Poor diets lead to low workforce productivity → which leads to poor economic future
- access to safe, clean water is expensive
- Diseases spread rapidly
- Low literary rates → poor employment prospects
- Education is only available to men → costs are too great to educate all people within the country
- Women are not educated and are less valued in society
- Women marry young and have lots of children → high birth rates
- Women are not contributors to society, and are not able to vote
- Increase in literacy of women would decrease the birth rate
- Access to contraceptives = necessary to reduce the birth rate
- High infant mortality rate leads to greater number of children

Essay Scoring Criteria

A response may or may not conform to each and every descriptor within a particular scale point. The marker should classify the response into a category based on general impression rather than by checking off each descriptor. **NOTE: This is a first draft response and should be scored as such.**

6

- A relevant position/thesis is clearly stated.
- Excellent recall of factual content; organized in a purposeful and effective manner.
- Position is supported with thoroughly developed details and insightful conclusions are drawn.
- Expression is clear and fluent with few flaws in communication.

5

- A relevant position/thesis is clearly stated.
- Proficient recall of factual content; organized in a purposeful and effective manner.
- Position is supported with well-developed details and effective conclusions are drawn.
- Expression is generally fluent with few flaws in communication.

4

- A relevant position/thesis is evident.
- Adequate recall of factual content; generally organized in a purposeful manner.
- Position is supported with sufficient details and adequate conclusions are drawn.
- Expression is sufficiently fluent; errors do not impede meaning.

3

- A relevant position/thesis is attempted.
- Minimal recall of factual content; organization is attempted.
- Position is supported with some detail and conclusions are weak.
- Expression is limited; errors may distract and impede meaning.

2

- A position/thesis is inadequate.
- Insufficient recall of factual content; lacks organization.
- Absence of supporting details, little or no relevant conclusion.
- Expression is awkward; errors interfere with meaning.

1

- A position/thesis is not evident.
- Deficient recall of factual content; lacks organization.
- Absence of supporting detail.
- Expression is full of errors making understanding difficult.

0

• While writing is evident, no attempt has been made to address the topic given or the writing is illegible.

No Response

• A blank paper with no response given.