

Social Studies Made Simple

LEVEL 4 AND 5 - ANSWER KEY

MAHARAJ PUBLISHERS LIMITED

SOCIAL STUDIES MADE SIMPLE

LEVEL 4&5 - ANSWER KEY

Page 2

- 1) Patriotism
- 2) Nation building

Page 4

- 1) 1962
- 2) The national birds, the coat of arms, the national flag, the national motto
- 3) Dr. Eric Williams was appointed Prime Minister
- 4) Together we aspire Together we achieve
- 5) Our First Governor General
- 6) the land you were born on or belong to
- 7) The Order of the Republic of Trinidad and Tobago
- 8) The Hummingbird Medal is given to people who have rendered long and devoted service in the field of labour, sports and culture to Trinidad and Tobago
- 9) Stand at attention and sing lustily
- 10) the Chaconia, the coat of arms

Page 5

- 1) is to be able to read and write
- 2) Read to plan for your future, Read to explore your world, Read to understand the past, Read to have fun, Read to visit new places
- 3) He will be lost. He will not understand what is going on in the wall. He will be taken advantage of
- 4) to make people aware of the importance of knowing to read

Page 6

- 1) On August 1st, 1976
- 2) The office of Governor General was replaced by the President of the Republic. Trinidad ceased being a Monarchy
- 3) September 24th
- 4) _____
- 5) after 14 years of Independence
- 6) The President replaced the Queen as Head of State
- 7) Sir Ellis Clarke, Mr. Noor Hassanali, A.N.R. Robinson, Mr. George Maxwell

Page 7

- 1) The National Budget is a plan which shows the government sources of income and how this income will be spent to benefit all its citizens.
- 2) The Minister of Finance
- 3) in the House of Representatives in parliament
- 4) Where government Ministers have dinner
- 5) Income tax (P.A.Y.E), Value Added Tax (V.A.T.)
- 6) A Deficit Budget occurs when expenditure is greater than income
- 7) A Surplus Budget occurs when Income is greater than Expenditure
- 8) schools, pensions, salaries

Page 8

to help you how to plan to spend and save your money

- 1) food

Page 10

- 1) Health Surcharge, Value Added Tax (V.A.T.)
- 2) education, salaries
- 3) A person who purchases products or services for his personal use
- 4) Consumer Redress/Protection
- 5) Solely for the purpose of giving assistance to persons who believe that they suffered injustices at the hands of public officers employed by Government agencies and departments.
- 6)
 - a) False
 - b) true
 - c) true
 - d) true
 - e) true

Page 12

- 1) period 6
- 2) Arrival of the East Indian
- 3) Trinidad and Tobago became a Republic in period (6)
- 4) nation building
- 5) 36-41*

Page 13

- 6) Chapter 2
- 7) Spanish
- 8)
 - a) It tells of important events in the history of Trinidad and Tobago
 - b) Slavery was abolished
 - c) indians arrived as indentured labourers
- 9) 1498
- 10)
 - a) We now have our own National Flag, Anthem, Coat of Arms, Motto and our own National Awards.
 - b) The Office of Governor was replaced by Governor General.
 - c) Our First Governor General, Sir Solomon Hochoy, was installed into office.
 - d) We now have our own Army and Coast Guard.

Page 15

- 1) Respect for the country's flag
- 2) A desire to see your nation succeed
- 3) Obeying all the rules and laws of your country

Page 17

- 1) every 5 years
- 2) every 3 years
- 3) they cast their votes by secret ballots
- 4) A green line for persons who have all their documents.
- 5) as evidence that he has voted
- 6) Election begins at 6 a.m.
- 7) A Candidate is the person who is chosen by a party to represent the people in a particular area called a constituency.
- 8) A desire to see your nation succeed, Obeying all the rules and laws of your country
- 9) By casting our vote we empower our leaders to represent us and make meaningful contributions to our economy, our standard of living
- 10) democratic system of government
- 11) Democratic system of government means we all have a say in how the country is run.
- 12) to obey the constitution of the country
- 13) constitution means the law
- 14) The Senate is made up of 31 senators
- 15) the House of Representatives is made up of 41 members
- 16) 9

Words	Meaning
ceased	stopped
symbol	sign
explore	to search
solemnly	seriously
liberty	freedom
pledge	promise
creed	religion, belief, faith
deed	action, feat, effort, act
rendered	given
meritorious	worthy, commendable
sources	bases, causes, foundation
distinguished	famous, eminent
displaying	showing, presenting, revealing
outstanding	exceptional
empowerment	enabling
significant	important
consumer	buyer, customer
warranty	guarantee, assurance
constituency	district, area
incumbent	refers to someone who is the current holder of a position during an election to fill that position
constitution	the system of beliefs and laws by which a country, state, or organization is governed.
bureaucracy	government, organisation
emancipation	freedom, liberation
presiding	ruling, reigning, chairing
elected	chosen, selected
patriotism	loyalty, devotion
legal	lawful, allowed
interpret	read, understand
impose	execute, enforce
candidate	applicant, contender, runner
privilege	honour, pleasure, joy
reject	discard, scrap, castoff
franchise	permit, licence, grant
economy	means concerned with the organization of the money, industry, and trade of a country
represent	signify, symbolise
agency	organisation
significant	substantial, major, important*
independence	freedom, liberation

Page 22

- 1) The Government functions through its three branches: Legislative, Executive and Judicial.
- 2) Parliament is made up of the President, the House of Representatives and the Senate.
- 3) Parliament is the law making body of the Republic of Trinidad and Tobago
- 4) Laws are the body of rules which enables people to live peacefully and to have order in society
- 5) The Executive is made up of the Prime Minister, the other ministers (the cabinet) of the Government and the Attorney General.
- 6) The Chief Justice is the Head of the Judiciary
- 7) It is responsible for our legal system.
- 8) The Tobago House of Assembly (T.H.A.)
- 9) responsible for the administration of the island
- 10) There are (5) five towns with Municipality-Status and (9) nine Regional Corporations
- 11) The Borough of Arima, The Borough of Point Fortin
- 12) Couva/Tabaquite/Talparo Regional Corporation, Diego Martin Regional Corporation, Princes Town Regional Corporation
- 13) to maintain law and order, to make and amend (alter, modify) laws, to control the nation's finances
- 14) the building and maintenance of local roads, maintaining parks and community facilities, over seeing public health and sanitation, issuing building approvals

Page 23

- 1) Hindu
- 2) A demon King
- 3) members of the village or community
- 4) in the night
- 5) ten days
- 6) actors, craftsmen, choreographers, and costume designers
- 7) ten days before Divali
- 8) with the burning of an effigy of Ravan
- 9) symbolises triumph of good over evil
- 10) fraternise means socialise

Page 24

- 1) Divali means the festival of lights.
- 2) it marks the return of Lord Rama and his wife Sita who were banished from their kingdom for fourteen years. to honour of Mother Lakshmi, the Goddess of Light
- 3) The lighting of the deya represents the triumph of light over darkness and good over evil.
- 4) Goddess Laskhmi represents truth and light
- 5) They usually fast by abstaining from the eating of meat and drinking of alcoholic beverages.

Page 26

- 1) October 5th
- 2) is a special day for the appreciation of teachers, and may include celebrations to honour them for their special contributions in a particular field, area, or the community in general.
- 3) They impart knowledge, they help us to become good citizens
- 4) Free response
- 5)

Words	Meaning
appreciate	to be grateful or thankful
honour	respect, tribute
contribution	aid, support
particular	specific, exact
field	area
mobilise	organise, to get together
worldwide	global, universe
commemorate	honour, celebrate, observe

Page 27

- 1) October 16th
- 2) It is a day of action against hunger
- 3) to keep you healthy and strong and to prevent you from getting sick
- 4) make people aware of the importance of not wasting food and encourage people to plant more food
- 5) banana, cauliflower, mango, tomato, cherry, water melon
- 6) will get sick, suffer from disease
- 7) to get rid off

Page 28

- 1) October 31st
- 2) The carved jack-o'-lantern, lit by a candle inside
- 3) ghosts, witches, vampires, bats, owls and skeletons
- 4) they go trick or treating
- 5) they dress up in costumes
- 6) candies
- 7) America
- 8) popular

Page 29

- 1) Catholics
- 2) To honour the Saints
- 3) People visit cemeteries, light candles and place flowers on the graves of their loved ones who have died.

- 1) November 2nd
- 2) Roman Catholic and Hindus
- 3) Roman Catholics keep mass in church and then proceed to the cemetery to light candles on the graves. Some people light candles in their homes.

Page 30

- 1) 20th November
- 2) It was first celebrated in 1953
- 3) hunger, abuse, lack of education
- 4) To have equality, regardless of race, colour, gender, To have free education, play and recreation
- 5) The United Nations (U.N.) General Assembly

Page 31

- 1) Christians
- 2) For the birth of Jesus Christ
- 3) 25th December
- 4) in a manger in Bethlehem
- 5) Crèches, colourful decorations and lighting up of trees and streets
- 6) black cake, pastelles, sorrel, ham and ginger beer

Page 34

- 1) 10 and 14 years old
- 2) puberty
- 3) hormones
- 4) hormones
- 5) height increases, breast develop

Page 35

Changes in Boys	Changes in Girls
Gain weight	Hair starts to grow under the armpits and at the pubic area
Shoulders get wider	wider and rounder hips
Muscles start to get bigger	Breasts develop and increase in size
Height increases rapidly	Height increases rapidly
Voice changes	

Page 37

- 1) Walk more to school, the mall, a friend's house, Use the stairs instead of the escalators, sweep and mop the floor
- 2) Wearing clean clothes can also help you to feel clean, Use a deodorant spray under your armpit to get rid of bad odour, Cut your finger and toe nails regularly
- 3) a healthy meal
- 4) can help you avoid excess weight gain and maintain a healthy weight, Healthy habits help prevent certain health conditions, such as: heart disease, stroke, and high blood pressure.

- 1) money food, clothing, shelter
- 2) healthy environment, grow, develop

Page 38

- 1) Families need to be able to share their feelings such as love, tenderness, joy, fear, and anger. Children are given ample permission, encouragement, structure and practice to cope with life
- 2) migration, The extended family don't live under one roof

Page 40

- 1) Hair starts to grow under the armpits and at the pubic area, Breasts develop and increase in size
- 2) Shoulders get wider, voice changes
- 3) to stay strong and healthy and to keep fit
- 4) physical, social
- 5) healthy environment
- 6) tenderness, fear
- 7) spread from one person to another person
- 8) It spreads via **airborne viruses** or **bacteria**, but also **through blood** or other **bodily fluids**.
- 9) common cold, conjunctivitis
- 10) Congestion, watery eyes, itching in nose, throat
- 11) Avoid crowds, observe proper personal hygiene, good rest
- 12) It is an **inflammation** of the transparent membrane that lines the eyelids and the eyeballs.
- 13) Redness in the eyes, gritty feeling in the eye, itching of the eye
- 14) Wash your hands often with soap and warm water, avoid touching or rubbing your eyes

Page 41

- 1) 1962
- 2) Dr. Eric Williams was appointed Prime Minister
- 3) Nation building
- 4) Discipline, Tolerance, Production
- 5) We now govern our own country
- 6) 1976
- 7) The Order of the Republic of Trinidad and Tobago

Page 42

- 8) Decisions were made by the local political leaders
- 9) Save \$7.00; buy marbles \$2.00; buy snacks \$1.00
- 10) Where government Ministers buy their clothes
- 11) To give assistance to persons who suffered injustices
- 12) Mr. Hochoy Charles
- 13) The House of Representatives, the Senate and the President
- 14) 41
- 15) Legislative

Page 43

- 16) Is by the people, of the people and for the people
- 17)
 - a) the coat of arms
 - b) Columbus' three ships
 - c) When Trinidad and Tobago became an Independent country
 - d) The National Flagyou can identify your country
- 18) To make law only for rich people
- 19) Dr. Eric E. Williams

Page 44

- 20) Stand at attention and sing lustily
- 21) Patriotism
- 22) President
- 23)
 - a) Legislative - make the law
 - b) Executive - carry out the law
 - c) judiciary - enforce the law
- 24) The House of Representatives

Page 45

- 25) 3
- 26)
 - a) Divali
 - b) eid-ul-fitr
 - c) giving charity, going to the mosque
 - d) don't make noise or play loud music when other people they are worshipping
- 27) to have for emergencies
- 28) A person who purchases products or services for his personal use
- 29) Respect for the country's flag, Obeying all the rules and laws of your country
- 30) The City of San Fernando, The City of Port-of-Spain

Page 46

- 31) to control the nation's finances, to protect the life and property of its citizens, to decide on rights and duties of citizens
- 32) to an education, to love, to a home
- 33) to keep fit and prevent you from getting sick
- 34)

Christians - Christmas
Hindus - Ramleela
Roman Catholics - All Saints' Day

- 35) A successful family creates a healthy *environment* where family members can *develop* and *grow* fully
- 36) Hair starts to grow under the armpits and at the pubic area, Breasts develop and increase in size
- 37) spread from one person to another person
- 38) Avoid crowds, observe proper personal hygiene, build up your resistance with nutritious foods,
- 39) prevent getting sick

Page 47

- 1) Some people go to church on Old Years night.
- 2) Some people spend time with relatives or attend parties
- 3) true
- 4) 1st January
- 5) AULD LANG SYNE
- 6) _____

Page 52

- 1) the equator
- 2) western hemisphere
- 3) These lines among other things assist us to locate places on a map.
- 4) Lines of Longitude run from North to South or Vertically
- 5) Lines of Latitude are parallel to each other. They run horizontally, from West to East
- 6) The major line of latitude is the Equator.
- 7) The Tropical or Torrid Zone, The Temperate Zone, The Frigid Zone
- 8) The yearly motion of the earth is responsible for the change in seasons
- 9) This region of the earth is closest to the equator.
- 10) January to May

Page 56

- 1) North America, South America, Europe, Africa, Australia, Asia, Antarctica
- 2) The Tropical or Torrid Zone, The Temperate Zone, The Frigid Zone
- 3) 4 seasons/ spring, summer, autumn, winter
- 4) Canada, Germany, Sweden
- 5) Frigid
- 6) Caribbean countries
- 7) Winter
- 8) September to November
- 9) tropical zone

Page 57

- 1) In Rome
- 2) On 14th of February
- 3) loved ones
- 4) Valentine secretly marry young men that came to hi
- 5) Valentine's love for her and his great faith managed to miraculously heal her.
- 6) he was stoned and beheaded
- 7) not allowed, forbidden
- 8) By giving chocolates, flowers, hugs and kisses

Page 60

- 1) Monday and Tuesday before Ash Wednesday
- 2) The French
- 3) 1834
- 4) Pirates, Red Indians, Bats, Robbers and Moko Jumbie
- 5) When slavery was abolished in 1834, the Africans became involved in carnival.
- 6) J'ouvert
- 7) Steel band Competitions, Dimanche Gras, Panorama Finals, Junior Carnival Competition
- 8) provides employment to thousands of people, brings in revenue for the country
- 9) Criminal activities - stealing, fights, murders, indecency
- 10) the greatest show on earth

Page 61

- 1) On Monday and Tuesday before Ash Wednesday
- 2) Roman Catholics
- 3) Lent is a forty-day period of fasting. It involves the abstinence from certain foods like meat and other animal products
- 4) ashes are used to mark a cross on the forehead of Catholics
- 5) to signify repentance

Page 62

- 1) By Indentured East Indian labourers
- 2) sing, dance and spray abeer, a coloured powder, on one another
- 3) Spring
- 4) To prevent from worshipping God
- 5) The death of Holika signifies purification.

Page 63

- 1) To remember the death, burial and resurrection of the Lord Jesus Christ
- 2) This represents the broken body of Jesus Christ and his blood shed
- 3) Bonnet Parades, Easter Egg Hunt
- 4) Easter Sunday is celebrated because Christians believe that Christ rose from the dead on Sunday
- 5) Christians believe that Jesus Christ died on the cross and shed his blood for the forgiveness of all men

Page 64

- 1) It's a day to make a difference for the members of the global population who suffer from water related issues
- 2) To make sure that fresh water remains available to us.
- 3) Turn off taps when not in use, Report leakage
- 4) W.A.S.A
- 5) It is needed and is important to all living things to survive

Page 65

- 1) On March 30th
- 2) He was responsible for declaring March 30th as the Spiritual Shouter Baptist Liberation Day and a public holiday
- 3) they would ring their bells and shout
- 4) they were forbidden from practicing their religious beliefs and building churches
- 5) not allowed, forbidden

Page 66

- 1) hemispheres
- 2) horizontally
- 3) Equator
- 4) Grenada
- 5) Canada
- 6) The French
- 7) Good Friday
- 8) W.A.S.A.

Page 67

- 9) Repairing leaks in mains and pipes
- 10) Asia
- 11) The yearly motion of the earth is responsible for the change in seasons
- 12) provides employment, earns revenue for the country
- 13) tropical or torrid zone/ temperate zone
- 14) _____

Page 68

- 15) _____
- 16)

Name of Events	What it was associated with
<i>Valentine's Day</i>	love, gift, chocolate
<i>Phagwa</i>	coloured powder, dancing, singing chowtal
<i>Good Friday</i>	Christ on the Cross
<i>Ash Wednesday</i>	putting ashes on the forehead
<i>Easter</i>	flying kites, bunny
<i>Spiritual Shouter Baptist Liberation Day</i>	ringing bells on the street, praying and singing

Page 69

- 1) the opinion and beliefs of people
- 2) after viewing thousands of advertisements by various companies on television, newspapers or magazines
- 3) media
- 4) encouraging children to take part in sports activities
- 5) children being influenced by cigarette smoking by film stars
- 6) They should consider what news needs to be shared with the public, They should share the ideas that will assist in helping others rather than hurting them.

Page 71

- 1) Communication is sharing information and ideas with others. It is the transfer of information from person to person.
- 2) It is now easier than ever to keep in touch with friends and family wherever they are around the world
- 3) The fax machine, The Internet, E-mail, Tweeting, texting
- 4) research, communication and global events, e-mail
- 5) watching movies, playing video games

Page 73

- 1) Character refers to your mental and moral qualities
- 2) When you are fair, you consider the needs of others when making decisions
- 3) We show respect for persons and their culture in order to build and maintain healthy relationships.
- 4) Being responsible means that we do the right thing even when no one is looking
- 5) When you are a caring person, you do things to keep yourself and others safe and happy
- 6) When you are trust worthy, others believe they can depend on you to be truthful and that they can rely on you to always try to say and do the right things.

Page 74

- 1) When you are fair, you consider the needs of others when making decisions. This means to be fair and just in dealing with everyone; treat everyone equally
- 2) Play by the rules, Take turns regularly when playing with other children, Listen attentively to another person's point of view

Page 76

- 1) Respect is thinking and acting in a positive way about yourself or others.
- 2) The manner in which we dress, maintaining proper and personal hygiene
- 3) You are quiet in a library to show that you value rules, You don't call people names because you care about their feelings
- 4) Take the wallet to the Principal's office

Page 77

- 5) Tell him to tell the teacher the truth*
- 6) littering
- 7) share when you have something which others would like to have, compromise when you have a serious conflict

- 1) to stay strong and healthy, to prevent getting diseases
- 2) eat healthy, exercise regularly
- 3) to draw worldwide attention to the major importance of having good health

Page 78

- 1) second Sunday in May
- 2) to honour mothers for the very important role they play in our lives.
- 3) Anna Jarvis an American woman
- 4) By giving her flowers and cards, making breakfast/ lunch/ dinner
- 5) *She guides, cleans, cooks, washed, drives, helps, hugs, cares*
- 6) obeying her

Page 79

- 1) 30th May, 1845
- 2) Fatal Razack.
- 3) 30th of May
- 4) long and dangerous
- 5) sugar cane plantation

Page 80

- 6) as indentured labourers
- 7) 5 years
- 8) **a salary, free lodging on the estates, free medical attention and a piece of land** so that they could provide food for their families.
- 9) Divali, Eid-ul-Fitr, Phagwa, Hosay
- 10) Islam, Hinduism

Page 80

- 1) World Environment Day
- 2) on 5th June
- 3) observed to make people take positive environmental action to protect nature and the planet Earth
- 4) Don't destroy the forest, plant trees, don't pollute
- 5) Make a report to the regional corporation

Page 81

- 1) on the third Sunday in June
- 2) mown lawn, wash car, put out the trash
- 3) to show love and appreciation for fathers
- 4) his love and guidance
- 5) watch movies, visit relatives

Page 82

- 1) in the month of June on a Thursday
- 2) Catholic and Anglican
- 3) Corpus Christi means Body of Christ
- 4) Eucharist means thanksgiving
- 5) he shared a meal with his disciples
- 6) The last supper consisted of unleavened bread and wine
- 7) a good day for planting

Page 83

- 1) A trade union leader
- 2) On June 19th
- 3) A day to remember the workers of our nation when they had to struggle to have better working conditions
- 4) To get better working conditions and salary
- 5) In Fyzabad

Page 84

- 1) Muslims
- 2) Ramadan
- 3) They fast from dawn to sunset
- 4) by abstaining from food and drinks
- 5) sawine is served
- 6) distribute charity to the poor and needy, distribute gifts and visiting friends and relatives

Page 85

- 1) On August 1st
- 2) With lectures, street processions, religious services and cultural shows
- 3) Africans
- 4) In remembrance of millions of Africans who were stolen from their homes, and sold into slavery
- 5) In 1834
- 6) Where your great grandparents came from
- 7) Freedom

Page 86

- 1) over a two week period from mid - July to Emancipation Day on 1st August
- 2) They dress up in traditional costumes that depict village life from the early 1900's
- 3) ole time dance, old time wedding, limbo, goat race
- 4) It is created to preserve the unique cultural traditions of the island. Tobagonians are very proud of their culture and history
- 5)

Words	Meanings
created	made
unique	special
preserve	to save
depict	to tell, show
festival	celebration
tradition	custom

Page 90

- 1) Email
- 2) Playing football*
- 3) Reduction in the use of textbook*
- 4) Tell him to tell the teacher the truth
- 5) Its takes a much shorter time
- 6) Faxing
- 7) Littering

Page 91

- 8) Use fasting and non-violent methods
- 9) Learn to the best of your ability*
- 10) Indentureship
- 11) Get together and clear the area
- 12) Patriot
- 13) Africans
- 14) Long with many dangers
- 15) Disposing of unwanted items properly

Page 92

- 16) land pollution*
- 17) make sign to prevent pollution, make people aware of the dangers of pollution
- 18) Communication is sharing information and ideas with others. It is the transfer of information from person to person.
- 19)
 - a) e-mail - send message using a computer or cellphone
 - b) computer - send message, shopping
- 20) keep up to date with global information, communicate faster
the internet connects millions of computer around the world via a system of interconnected networks.