History of Mexico
Unit 4 Assessment
Date: _____________________
Name: __

Write “T” (True) or “F” (False) according to the statement.

1. The application of new techniques and farming products raised productivity and self-sufficiency in many areas of Mexico. This phenomenon is known as “Green Revolution”.

2. In the “The Mexican Miracle” period, the Mexican industry overcame technological dependency thanks to the imports substitution economic policy.

3. One of the most affected sectors during the 1940 to the 1970 period was mid-class society.

4. World War II benefited Mexico due to the increase of raw materials exports and the national industry development.

5. “The Cold War” is the period of tense peace between 1910 and 1930 in which the world was divided in two economic and capitalist blocks: The capitalist and the economic liberalism.

6. “The Cristera War” was a conflict that originated during Plutarco Elías Calles presidential period.

7. Manuel Ávila Camacho was the first Mexican president who ruled for a period of six years.

8. The imports substitution economic policy was established between 1940 and 1952.

9. Lázaro Cárdenas promoted the church and State union.

Underline the appropriate answer.

10. The conflict between the church and Plutarco Elías Calles government occurred due to the ban on the church to criticize State authorities and it is called:
a) Caudillismo.
b) Green Revolution.
c) Cristera War.

11. Set in chronological order the following events:

	1920 – 1940 __.
1940 – 1946 __.
1946 – 1952 __.
1952 – 1964 __.

	a) Imports substitution economic policy.
b) Services sector starts.
c) Mexican Miracle.
d) Raw materials exports boom.

12. The increase in farm production in 1943 was called:

13. Set in chronological order the following events writing the letters in the correct place:
a) PNR is founded.
b) Cananea strike begins.
c) The Mexican Revolution starts.
d) Petroleum expropriation.
e) Mexican Muralist Movement begins.
f) Imports substitution economic policy starts.
g) The Mexican revolution ends.
h) CTM is founded.

1. _____ 2._____ 3. _____ 4. _____ 5. _____ 6. _____ 8. _____

History of Mexico
Unit 4 Assessment Answer Key

1. True
2. False
3. False
4. True
5. False
6. True
7. False
8. True
9. False
10. c
11.
	1920 – 1940 Importation substitution.
1940 – 1946 Mexican Miracle.

1946 – 1952 Raw materials exports boom.
1952 – 1964 Services sector starts.

	e) Imports substitution economic policy.
f) Services sector starts.
g) Mexican Miracle.
h) Raw materials exports boom.

12. Green Revolution.
13. 1. b 2. c 3. g 4. e 5. a 6. h 8. f

[bookmark: _GoBack]

B T T T——

o s s et
Pttt e e

[———

[r—

i

