AUSTRALIA-INFO-UNIT 10 (I can’t believe we’re already near the end of the year!!)
**Since there is no way we can cover all of the Australia stuff by the time the CRCT rolls around…here’s some helpful tidbits of info.! (We’ll continue to cover Australia after the CRCT is done.)
*Ayers Rock, a giant monolith (rock) out in the Australian Desert…is the sacred home of the Aboriginies (the Aborigines call it “Uluru”)
*Australia’s Great Barrier Reef is located in what body of water? (The Coral Sea)

*Why do such few people live in The Great Victoria Desert? (It is just too hot and too dry)

*Most people in Australia live in the large cities

*Most people live in the coastal state of New South Wales

*Where is the coolest (“mild”) climate in Australia? (In Tasmania & the Southeastern coast)

*Darwin has one of the warmest climates in Australia…Wonder why? (It’s in the Northern part of the country…semi-near the Equator)

*Which resource attracted thousands of immigrants to South Australia in the nineteenth century? (Gold)

*Which nearby country is important to Australia for trading? (China)
*Which part of Australia has the least amount of mineral resources? (Central Australia does—it’s nothing but wasteland and desert, for the most part)

*What religion did most of Australia’s prisoners practice? (Roman Catholic)
*What did English Captain James Cook name the first colony of Australia? (New South Wales)

*Why did the Australian Government restrict (stop) immigration after it became independent from Great Britain in 1901? (They only wanted immigrants that were of European ancestry)
*99% of Australians are literate

*Australia has one of the highest standards of living in the world

*From where did the Aborigines enter the Australian continent thousands of years ago? (From Southeast Asia)

*Which weapon did the Aborigines invent? (the boomerang)

*The Aborigines are described as “Nomads”

*The prisoners used to colonize Australia in the late 1700s were mainly from which country? (Great Britain)
*Which war made the government of Great Britain look to Australia as a place to leave prisoners? (The American War for Independence – we got tired of the British dumping prisoners here!)

*What was the greatest threat to the Aborigines after Europeans began settling Australia? (Diseases that Europeans carried with them)

*What responsibility do Australians have after their 18th birthday? (To vote)
*Which official do Australians vote into office? (Member of Parliament)

*She signs bills into law…she is commander-in-chief of the military…acts as head of state for Australia….she approves elections….these are duties of the Queen, and the power she still holds over Australia…

*The people of Australia have the most power within the Australian government
*Australia has TONS of freedom to buy, sell, trade, etc. (Very “free” economy)

*They have fair and honest courts in Australia (entrepreneurs really like this)=protecting businesses and consumers

*Who sets the price for goods in Australia? (Buyers and sellers agree upon a price)

*Why are tariffs (taxes) so low in Australia? (Australia wants to encourage trade with other countries)

*What is the name/type of money used in Australia called? (Dollars…I think they’re actually called “Australian Dollars”)

*What has helped Australia have a high GDP? (Lots of educated workers)

*Australia’s standard of living and GDP are among the highest in the world

*Which natural resource helps Australia trade with other countries? (Iron Ore-they have loads of it)
*Why do entrepreneurs like Australia? (Courts there protect property rights)

