

Pop Quiz

1. Which is the most urbanized country in Latin America (i.e., where the largest percentage of people live in cities of more than 100,000)?
2. Which is the country with the highest percentage of indigenous people?
3. What is the longest ruling political party in the region?
4. What country has been democratic the longest?
5. Name at least two of the four major international wars in South America since 1830?
6. What country has the highest homicide rate?
7. Which country is a member of OPEC?
8. Which country is most dependent on the U.S. for trade (i.e., has the highest percentage of its dollar-volume trade with the U.S.)?
9. Which is the richest country (in terms of GDP per capita)? The poorest?
10. Which country has the most unequal distribution of income?
11. How many languages are recognized as “official” by countries in the continent of South America? Which of these languages is spoken by most people in South America?
12. Which country in Spanish-speaking America has the highest percentage of Protestants?