ANSWER KEY
1. A. None
There are no characteristics, no traits, not even one gene that distinguish all members of one so-called race from all members of another race.

2. C. Language
The word barbarian comes from the Greek word "bar-bar," for someone who stutters, is unintelligible, or does not speak Greek. The Greeks, like most ancient peoples, did not attribute much meaning to physical appearance. In ancient Greece, language was the difference that mattered, because it indicated who was not Greek. Some historians believe that the first to be labeled barbarian were the Scythians of circa 500 B.C., who lived northeast of the Black Sea and were very fair skinned. Ideas of 'race' did not exist during antiquity.

3. B. Saviors
In medieval Europe, religion mattered most, not physical appearance. At the time, Christian Europe was at war with the Moslem Empire. Europe looked towards a mythical Christian Ethiopian kingdom, led by the fabled priest-king Prester John, to rescue them from the infidels. Theories of race didn't emerge until the late 18th and early 19th centuries.

4. E. None of the above
There are no traits, no characteristics, not even one gene that is present in all members of one so-called race and absent in another. The A, B, and O blood groups can be found in all the world's peoples (the percentage of Estonians and Papua New Guineans with A, B, and O blood are almost exactly identical). Skin color tends to correlate with the earth's geographic latitude not race; sub-Saharan Africans, the Dravidians and Tamils of southern Asia, and Melanesians from the Pacific all have very dark skin. Ancestry is difficult to trace; we all have two parents, four grandparents, etc. If you could trace your family back 30 generations, slightly more than 1,000 years, you'd find one billion ancestors.

5. D. Geographic latitude  Skin color tends to correspond with ultra-violet radiation from the sun and hence latitude. People with ancestors from the tropics typically have darker skin while those further north have lighter skin. Sub-Saharan Africans, Asian Indians, Aboriginal Australians and Melanesians all have dark skin. But skin color really is only skin deep. Most traits are inherited independently from one another. The genes influencing skin color have nothing to do with those influencing hair form, eye shape, and blood type, let alone the very complex traits we value such as intelligence, musical ability or athletic ability. Genetic diseases are inherited through families, not race. Sickle cell, for example, confers resistance to malaria. It occurs in people whose ancestors came from where malaria was once common: the Mediterranean, Arabia, Turkey, southern Asia and western and central Africa - but not southern Africa. The presence of sickle cell is not an indicator of race but of having an ancestor from a malarial region.

6. C. Pocahontas, a princess, married beneath her station by wedding a commoner
17th century England was a very hierarchical, feudal society where people's class status was fixed at birth. Status was so important that laws regulated the clothing people could wear so they couldn't "pass" as another class. When John Rolfe took his new bride Pocahontas (who had converted to Christianity) back with him to London in 1617, the English had not yet developed the racial ideology that later justified their taking of Indian lands. But it was unthinkable that royalty would marry a commoner.

7. C. The Declaration of Independence
Ironically, it was freedom, not slavery, that gave rise to modern theories of race. Until the Revolutionary period, slavery was an unquestioned "fact of life." It was only when Americans proclaimed the radical new idea that "all men are created equal" that slavery was first challenged as immoral. As historian Barbara Fields notes, the new idea of race helped explain why some people could be denied the rights and freedoms that others took for granted.

8. D. Fruit flies
Fruit flies have been around for a very long time but they also have a short life span, so lots of genetic mutations have accumulated over many generations. In contrast, modern humans are one of the most genetically similar of all species. On average, only one of every 1,000 nucleotides (the "letters" that make up our DNA) differ one individual from another. This is because we are a relatively young species (approximately 150,000 - 200,000 years old). We simply haven't been around long enough to accumulate much genetic variation. Also, humans have always moved, mixed and mated, further homogenizing our gene pool. Beneath the skin, we're all very similar.

9. E. Saudi Arabians and Ethiopians
Populations that live near each other geographically tend to be genetically more alike than populations that live far apart. That's because they are more likely to have intermixed in the recent past and therefore share more genes. So even though Senegalese and Kenyans or Italians and Swedes are traditionally placed in the same "races," they live farther apart from each other and have had less contact and intermixing than Saudis and Ethiopians.

10. A. Within a local population
85%, or almost all human variation, can be found within any single local population, whether it's Malay, Irish, Zulus or Koreans. There is FAR more variation within groups than between groups. This means that there may be as many - or more - genetic differences between two random Koreans as between a random Korean and a Zulu. On average, approximately 94% of all genetic variation can be found within any continental area.

11. C. Africa
We are all Africans. Modern humans (Homo sapien sapiens) originated in Africa, and we spent most of our evolution as a species together there. Some modern humans first left Africa 50,000 - 70,000 years ago and spread out around the world. All the other populations of the world can be seen as a subset of Africans. Every human genetic trait found elsewhere can also be found in Africa, with the exception of relatively few recent variations favored by the environment, genetic drift, or sexual selection - such as light skin.

12. A. Thomas Jefferson
Thomas Jefferson was the first prominent American to speculate that black people might be innately inferior to Europeans. Until then, most Enlightenment figures believed that differences between groups were not inborn but due to environmental factors. It wasn't until Jefferson introduced the radical new ideas of liberty and equality that slavery had to be justified and prejudices against the enslaved began to crystallize into a doctrine of white supremacy. American freedom and the idea of innate racial difference were born together. Historian Barbara Fields calls them "Siamese twins."

13. D. They were deemed innately inferior
Throughout much of history, societies have enslaved people, often as a result of conquest, war or even debt. People were not enslaved because they were first deemed inferior. African slaves were well-suited to labor in North America: unlike the Indians, they were resistant to European diseases; they couldn't easily run away; they were not Christians (and hence unprotected by English law); and they were skilled semi-tropical farmers. Finally, in the late 17th century, African slaves became available in large numbers just as the original labor force on Virginia's tobacco plantations - English indentured servants - began to rebel and immigration from England slowed. Over time, the degradation of slavery became identified with blackness, giving white Americans the idea that Africans were a fundamentally different kind of people.

14. B. Democracy
United States' representative democracy drew upon the traditions of the Iroquois Confederacy. Indians didn't think of themselves as Indians when European settlers arrived, but rather as members of separate tribes or nations, divided by language, custom and religion. The idea of "blood quantum," i.e., the determination of Indian identity by ancestry, was imposed by the federal government. In contrast, tribal membership traditionally was open to anyone, even Europeans, as long as they accepted tribal customs and authority. There were no horses in the New World until they were brought over by Europeans. Measles, small-pox and other communicable diseases were also unknown in the Americas prior to European exploration. Some historians estimate that up to 90% of all Atlantic coast Indians died from diseases contracted from European traders and explorers by the time of the first Plymouth settlement.

15. E. 98 percent
Beginning in the 1930s and 1940s, the federal government created programs that subsidized low-cost home loans, opening up home ownership to millions of Americans for the first time. At the same time, government underwriters introduced a national appraisal system tying property value and loan eligibility to race, inventing "redlining," and effectively locking nonwhites out of home-buying just as most middle class white Americans were beginning to purchase homes.

16. D. Affirmative action quotas
Federal affirmative action guidelines specifically prohibit quotas. Beginning in the 1930, the Federal Housing Administration and related programs made it possible for millions of average white Americans to own a home for the first time and set off the post-WWII suburban building boom. The government established a national neighborhood appraisal system, explicitly tying mortgage eligibility to race, a policy known today as "redlining." The FHA and other government policies made possible the post-World War II all-white suburbs, while people of color and in central cities were denied loans. Government policies and practices helped create two legacies that are still with us today: segregated communities and a substantial wealth gap between whites and nonwhites, much of which can be traced to the differential value of their homes.

17. B: Eight times as much
Probably no one statistic better captures the cumulative disadvantage of past discrimination than wealth. Even at the same income levels, whites still have, on average, twice as much wealth as nonwhites. Much of this difference is due to the different rates of home ownership and the different values of homes in white and Black neighborhoods. But wealth is not only the end point, it's the starting line for the next generation - helping finance your children's education, helping them through hard times, or helping with the down payment of their own home. Economists estimate 50-80% of one's lifetime wealth accumulation can be traced to this head start. As wealth gets passed down from generation to generation, the legacy of past discrimination accumulates, giving whites and nonwhites vastly different life chances.

18. D. White net worth is more than two times greater
See above (Question #17) for explanation.

19. C. Less than 1%
According to the 2000 Census, whites are more likely to be segregated than any other group. This is largely a result of past housing discrimination, but it is perpetuated today by unfair practices such as predatory lending, racial steering and a substantial wealth gap between black and white families. Today, 71% of whites own their own home, compared to 44% of African Americans. Black and Latino mortgage applicants are 60% more likely than whites to be turned down for loans, even after controlling for employment, financial, and neighborhood characteristics. On average, nonwhites who are approved for mortgages still pay higher rates.

20. A. 1964 Civil Rights Act
The Civil Rights Act made racial discrimination in public places illegal. The other programs are all examples of racial preferences - for white people. Over a 40-year period, the Homestead Act gave away, for free, 270 million acres of what had been Indian Territory, almost all of it to white people. The Naturalization Act allowed only "free white persons" to adopt citizenship, thus opening our doors to European immigrants, but barring Asians and other groups. Racial barriers to citizenship were not removed until 1952. The Federal Housing Administration made it possible for millions of average white Americans - but not others - to own a home for the first time. (see #16 above). And the Social Security Act specifically exempted two occupations from coverage: farm-workers and domestics, both largely non-white.
