

SIMULATION MANUAL QUIZ (30 points)

Name _____

- 1) Each of the following is an allowable Statecraft government type EXCEPT:
a) democracy
b) constitutional monarchy
c) military dictatorship
d) theocracy
- 2) Two countries want to build the Big Project “Central Intelligence Agency” on the same turn. They both have the required technology (Advanced Espionage). How is this conflict resolved?
a) each country gets its own CIA
b) the CIA goes to the highest bidder
c) the program randomly selects a winner
d) the professor must make this call
- 3) One of the major issues you will face in Statecraft involves the risk of catastrophic flooding. What is the source of this threat?
a) a hurricane in the Typhoon Sea
b) the melting of the Ice Mountain
c) a tsunami
d) a poorly built dam in a northern country
- 4) You are required to pay maintenance each turn to keep structures and military units that you possess in working order.
TRUE FALSE
- 5) Which of the following factors plays no role in determining the outcome of combat?
a) Chance
b) Terrain
c) Morale
d) All of these factors play a role
- 6) The spy mission codenamed “EINSTEIN” has a difficulty level of 7, meaning there is only a 30% chance of the mission succeeding. Is there anything you can do to improve the chances of success?
YES NO
- 7) Each of the following is a terrorist organization in the world of Statecraft EXCEPT:
a) the Orion Liberation Front
b) the Typhoon Pirates
c) the Sword of the Amaru
d) the Ice Mountain Militia
- 8) There are 5 natural resources and one political resource in Statecraft. What is the political resource called?
a) approval rating
b) political capital
c) faction strength
d) soft power

QUESTIONS 9-15 ON BACK...

