

EOCT PRACTICE LAST CHANCE

- ▣ What prompted Kennedy to push for changes in civil rights prior to 1964?
- ▣ A. The assassination of civil rights leader Martin Luther King, Jr. brought the need for decisive action.
- ▣ B. White and black professional baseball players boycotted the AFL All-Star Game in New Orleans.
- ▣ C. A series of violent demonstrations in the South illustrated the urgent need for societal changes.
- ▣ D. In a highly racist Chicago suburb, white protesters threw stones at Martin Luther King, Jr. and other marchers.

- ▣ What prompted Kennedy to push for changes in civil rights prior to 1964?
- ▣ A. The assassination of civil rights leader Martin Luther King, Jr. brought the need for decisive action.
- ▣ B. White and black professional baseball players boycotted the AFL All-Star Game in New Orleans.
- ▣ C. A series of violent demonstrations in the South illustrated the urgent need for societal changes.
- ▣ D. In a highly racist Chicago suburb, white protesters threw stones at Martin Luther King, Jr. and other marchers.

- ▣ Japan forcibly annexed Korea in 1910 and occupied it until the end of World War II. After the war, the peninsula was divided along the 38th parallel with the north under the control of the Soviet Union and the south under the control of the United States. What was the result of this division of Korea?
- ▣ A. Occupied Japan resented losing Korea to the Allies and attacked the Soviet Union.
- ▣ B. The Soviet Union gave up power to China, which had cultural ties to Korea.
- ▣ C. Korea was given several important Japanese islands as reparations for the war.
- ▣ D. It increased tensions in the Cold War between communism (USSR) and capitalism (USA).

- ▣ Japan forcibly annexed Korea in 1910 and occupied it until the end of World War II. After the war, the peninsula was divided along the 38th parallel with the north under the control of the Soviet Union and the south under the control of the United States. What was the result of this division of Korea?
- ▣ A. Occupied Japan resented losing Korea to the Allies and attacked the Soviet Union.
- ▣ B. The Soviet Union gave up power to China, which had cultural ties to Korea.
- ▣ C. Korea was given several important Japanese islands as reparations for the war.
- ▣ **D. It increased tensions in the Cold War between communism (USSR) and capitalism (USA).**

- ▣ Which of the following most contributed to Communists winning the Chinese Civil War?
- ▣ A. the situation in China after World War II
- ▣ B. Chiang Kai-shek's campaigns in the 1920s-30s
- ▣ C. military support from the United States
- ▣ D. a Soviet invasion that took over all of China

- ▣ Which of the following most contributed to Communists winning the Chinese Civil War?
- ▣ **A. the situation in China after World War II**
- ▣ B. Chiang Kai-shek's campaigns in the 1920s-30s
- ▣ C. military support from the United States
- ▣ D. a Soviet invasion that took over all of China

- ▣ Which of the following best explains why Mikhail Gorbachev introduced new policies in 1985?
- ▣ A. He wanted to bring communist rule to an end in the Soviet Union.
- ▣ B. He wanted to encourage the growth of Soviet nationalism.
- ▣ C. He wanted to help ease the economic problems of his country.
- ▣ D. He wanted to increase the power of the government in the Soviet Union

- ▣ Which of the following best explains why Mikhail Gorbachev introduced new policies in 1985?
- ▣ A. He wanted to bring communist rule to an end in the Soviet Union.
- ▣ B. He wanted to encourage the growth of Soviet nationalism.
- ▣ C. He wanted to help ease the economic problems of his country.
- ▣ D. He wanted to increase the power of the government in the Soviet Union

- ▣ How did the Great Depression change the role of government in America?
- ▣ A. The federal government became less involved in the economy.
- ▣ B. The role of government greatly expanded.
- ▣ C. The federal government decreased in size and scope.
- ▣ D. State governments became more important than the federal government.

- ▣ How did the Great Depression change the role of government in America?
- ▣ A. The federal government became less involved in the economy.
- ▣ **B. The role of government greatly expanded.**
- ▣ C. The federal government decreased in size and scope.
- ▣ D. State governments became more important than the federal government.

- ▣ What is the name given to the laws that created a policy of "separate but equal" that meant that blacks were segregated from whites?
- ▣ A. the Jim Crow Laws
- ▣ B. the Alien and Sedition Acts
- ▣ C. the Reconstruction Acts
- ▣ D. the Slave Codes

- ▣ What is the name given to the laws that created a policy of "separate but equal" that meant that blacks were segregated from whites?
- ▣ **A. the Jim Crow Laws**
- ▣ B. the Alien and Sedition Acts
- ▣ C. the Reconstruction Acts
- ▣ D. the Slave Codes

- During the Vietnamese holiday celebrating the New Year, known as Tet, the Viet Cong began an attack known as the Tet Offensive. Although the Viet Cong did not gain significant amounts of territory during the months of fighting that followed, they proved that they would not be easily defeated.

- How did the Tet Offensive impact American perceptions of the Vietnam War?
 - A. Many Americans voluntarily joined the military, and the number of troops in Vietnam increased.
 - B. Support for the war in the United States lessened because Americans realized that the Viet Cong were still strong.
 - C. American support of the Vietnam War remained roughly the same.
 - D. The United States gained more confidence that they could defeat the Viet Cong, and American support for the war increased.

- During the Vietnamese holiday celebrating the New Year, known as Tet, the Viet Cong began an attack known as the Tet Offensive. Although the Viet Cong did not gain significant amounts of territory during the months of fighting that followed, they proved that they would not be easily defeated.

- How did the Tet Offensive impact American perceptions of the Vietnam War?
 - A. Many Americans voluntarily joined the military, and the number of troops in Vietnam increased.
 - **B. Support for the war in the United States lessened because Americans realized that the Viet Cong were still strong.**
 - C. American support of the Vietnam War remained roughly the same.
 - D. The United States gained more confidence that they could defeat the Viet Cong, and American support for the war increased.

- ▣ In order to facilitate the withdrawal of U.S. troops from Vietnam, the government devised a plan to have the American military train Vietnamese troops. This plan was known as
 - ▣ A. Vietnamization.
 - ▣ B. the Marshall Plan.
 - ▣ C. appeasement.
 - ▣ D. containment.

- ▣ In order to facilitate the withdrawal of U.S. troops from Vietnam, the government devised a plan to have the American military train Vietnamese troops. This plan was known as
- ▣ **A. Vietnamization.**
- ▣ B. the Marshall Plan.
- ▣ C. appeasement.
- ▣ D. containment.

- ▣ In 1868, the United States and the Lakota tribe signed the Treaty of Fort Laramie, which granted the Lakota ownership of the Black Hills in South Dakota and Wyoming. During the 1870s, many settlers moved into the area owned by the Lakota, disregarding the treaty. Why were the settlers so interested in this land?
- ▣ A. The Black Hills provided an excellent location for a potential transcontinental rail line.
- ▣ B. The settlers were eager to do business with the Lakota.
- ▣ C. An expedition led by George Custer discovered gold there.
- ▣ D. The settlers thought it would be a great area to farm.

- ▣ In 1868, the United States and the Lakota tribe signed the Treaty of Fort Laramie, which granted the Lakota ownership of the Black Hills in South Dakota and Wyoming. During the 1870s, many settlers moved into the area owned by the Lakota, disregarding the treaty. Why were the settlers so interested in this land?
- ▣ A. The Black Hills provided an excellent location for a potential transcontinental rail line.
- ▣ B. The settlers were eager to do business with the Lakota.
- ▣ C. An expedition led by George Custer discovered gold there.
- ▣ D. The settlers thought it would be a great area to farm.

- ▣ Louis Armstrong was called "the first important soloist to emerge in jazz, and he became the most influential musician in the music's history" according to Billboard magazine. Why is Armstrong considered influential in the history of jazz?
- ▣ A. He was a master at replicating other artists' songs from the previous century.
- ▣ B. He founded the House of Blues in Chicago, where many emerging jazz artist learned jazz.
- ▣ C. The music he played was improvised and creative, setting the standard for future jazz musicians.
- ▣ D. Although he made only a few records, his record sales exceeded those of Michael Jackson.

- ▣ Louis Armstrong was called "the first important soloist to emerge in jazz, and he became the most influential musician in the music's history" according to Billboard magazine. Why is Armstrong considered influential in the history of jazz?
- ▣ A. He was a master at replicating other artists' songs from the previous century.
- ▣ B. He founded the House of Blues in Chicago, where many emerging jazz artist learned jazz.
- ▣ C. The music he played was improvised and creative, setting the standard for future jazz musicians.
- ▣ D. Although he made only a few records, his record sales exceeded those of Michael Jackson.

Protests and Actions to End Segregation

• 1963 March on Washington

• Woolworth's sit-ins

• Letter from Birmingham Jail

Which of these best completes the chart?

A. Declaration of Sentiments

B. Montgomery Bus Boycott

C. Southern Manifesto

D. Founding of Hull House

Protests and Actions to End Segregation

• 1963 March on Washington

• Woolworth's sit-ins

• Letter from Birmingham Jail

Which of these best completes the chart?

A. Declaration of Sentiments

B. Montgomery Bus Boycott

C. Southern Manifesto

D. Founding of Hull House

▣ One of the reasons that many Americans were supportive of the Spanish-American War is that they had been exposed to pro-war sentiments in newspapers that often exaggerated the severity of the situation that existed in Cuba. William Randolph Hearst and Joseph Pulitzer were two newspaper owners who tried to increase the circulation of their newspapers by publishing sensational stories. Which term best describes this type of journalism?

- ▣ A. muckraking
- ▣ B. investigative reporting
- ▣ C. watchdog journalism
- ▣ D. yellow journalism

▣ One of the reasons that many Americans were supportive of the Spanish-American War is that they had been exposed to pro-war sentiments in newspapers that often exaggerated the severity of the situation that existed in Cuba. William Randolph Hearst and Joseph Pulitzer were two newspaper owners who tried to increase the circulation of their newspapers by publishing sensational stories. Which term best describes this type of journalism?

- ▣ A. muckraking
- ▣ B. investigative reporting
- ▣ C. watchdog journalism
- ▣ **D. yellow journalism**

- ▣ What was the last armed conflict to take place between the Native Americans and the U.S. Army?
- ▣ A. Sand Creek Massacre
- ▣ B. The Battle of Tippecanoe
- ▣ C. The Battle of Little Bighorn
- ▣ D. Wounded Knee

- ▣ What was the last armed conflict to take place between the Native Americans and the U.S. Army?
- ▣ A. Sand Creek Massacre
- ▣ B. The Battle of Tippecanoe
- ▣ C. The Battle of Little Bighorn
- ▣ **D. Wounded Knee**

- ▣ Elizabeth Cady Stanton and Lucretia Mott were involved in which reform movement before they became involved in the women's rights movement?
- ▣ A. the temperance movement
- ▣ B. the transcendentalist movement
- ▣ C. the expansionist movement
- ▣ D. the abolitionist movement

- ▣ Elizabeth Cady Stanton and Lucretia Mott were involved in which reform movement before they became involved in the women's rights movement?
- ▣ A. the temperance movement
- ▣ B. the transcendentalist movement
- ▣ C. the expansionist movement
- ▣ **D. the abolitionist movement**

- ▣ Which person served as president of the United States without having been elected as president or vice president?
- ▣ A. Gerald Ford
- ▣ B. Lyndon Johnson
- ▣ C. Jimmy Carter
- ▣ D. John F. Kennedy

- ▣ Which person served as president of the United States without having been elected as president or vice president?
- ▣ **A. Gerald Ford**
- ▣ B. Lyndon Johnson
- ▣ C. Jimmy Carter
- ▣ D. John F. Kennedy

- ▣ Begun in 1965, which government program provides medical insurance to people over the age of sixty-five?
- ▣ A. Head Start
- ▣ B. the Job Corps
- ▣ C. Medicare
- ▣ D. Social Security

- ▣ Begun in 1965, which government program provides medical insurance to people over the age of sixty-five?
- ▣ A. Head Start
- ▣ B. the Job Corps
- ▣ **C. Medicare**
- ▣ D. Social Security

▣ The stock market crash on _____ caused widespread unemployment and bank failure and was the first symptom of the impending Great Depression.

▣ A. December 7, 1927

▣ B. September 1, 1931

▣ C. October 29, 1929

▣ D. June 6, 1941

- ▣ The stock market crash on _____ caused widespread unemployment and bank failure and was the first symptom of the impending Great Depression.
- ▣ A. December 7, 1927
- ▣ B. September 1, 1931
- ▣ C. October 29, 1929
- ▣ D. June 6, 1941

- ▣ Which amendment said that citizens may not be prevented from voting because of race or previous status as a slave?
- ▣ A. the 15th Amendment
- ▣ B. the 13th Amendment
- ▣ C. the 14th Amendment
- ▣ D. the 16th Amendment

- ▣ Which amendment said that citizens may not be prevented from voting because of race or previous status as a slave?
- ▣ **A. the 15th Amendment**
- ▣ B. the 13th Amendment
- ▣ C. the 14th Amendment
- ▣ D. the 16th Amendment

- ▣ This key Civil War leader claimed to be fighting to preserve the Union, not to abolish slavery. However, on January 1, 1863, after a show of Union strength at Antietam, he issued the Emancipation Proclamation, which declared certain slaves "forever free."

- ▣ Which famous Civil War figure is described above?
 - ▣ A. Abraham Lincoln
 - ▣ B. Jefferson Davis
 - ▣ C. Ulysses S. Grant
 - ▣ D. Thomas "Stonewall" Jackson

- ▣ This key Civil War leader claimed to be fighting to preserve the Union, not to abolish slavery. However, on January 1, 1863, after a show of Union strength at Antietam, he issued the Emancipation Proclamation, which declared certain slaves "forever free."

- ▣ Which famous Civil War figure is described above?
 - ▣ **A. Abraham Lincoln**
 - ▣ B. Jefferson Davis
 - ▣ C. Ulysses S. Grant
 - ▣ D. Thomas "Stonewall" Jackson

- ▣ The Three-Fifths Compromise, which was made at the Constitutional Convention, represented differences of opinions over which issues?
- ▣ A. elections and the military
- ▣ B. government branches and voting
- ▣ C. free trade and the economy
- ▣ D. taxation and representation

- ▣ The Three-Fifths Compromise, which was made at the Constitutional Convention, represented differences of opinions over which issues?
- ▣ A. elections and the military
- ▣ B. government branches and voting
- ▣ C. free trade and the economy
- ▣ **D. taxation and representation**

- ▣ What happened while the Democratic National Convention met in Chicago in 1968?
- ▣ A. Hippie groups and the Chicago police united to protest for civil rights.
- ▣ B. The Chicago Bears won their first Super Bowl championship game.
- ▣ C. Anti-war protests led to riots and violence in many areas of the city.
- ▣ D. President Johnson announced the end of the Vietnam War.

- ▣ What happened while the Democratic National Convention met in Chicago in 1968?
- ▣ A. Hippie groups and the Chicago police united to protest for civil rights.
- ▣ B. The Chicago Bears won their first Super Bowl championship game.
- ▣ C. Anti-war protests led to riots and violence in many areas of the city.
- ▣ D. President Johnson announced the end of the Vietnam War.

- ▣ What was the Wagner Act?
- ▣ A. The Wagner Act provided loans to farmers to help prevent foreclosures.
- ▣ B. The Wagner Act gave government the power to regulate accounting practices.
- ▣ C. The Wagner Act gave labor unions government support.
- ▣ D. The Wagner Act pumped government money into the arts.

- ▣ What was the Wagner Act?
- ▣ A. The Wagner Act provided loans to farmers to help prevent foreclosures.
- ▣ B. The Wagner Act gave government the power to regulate accounting practices.
- ▣ **C. The Wagner Act gave labor unions government support.**
- ▣ D. The Wagner Act pumped government money into the arts.

- ▣ What impact did the Japanese attack on Pearl Harbor have on World War II?
- ▣ A. The Pacific Charter was organized against Japan.
- ▣ B. It pulled the United States into World War II.
- ▣ C. Japan surrendered to the Allies the following day.
- ▣ D. Italy surrendered and united with the Allies.

- ▣ What impact did the Japanese attack on Pearl Harbor have on World War II?
- ▣ A. The Pacific Charter was organized against Japan.
- ▣ **B. It pulled the United States into World War II.**
- ▣ C. Japan surrendered to the Allies the following day.
- ▣ D. Italy surrendered and united with the Allies.

- ▣ • The Civil Rights Act of 1964 (Title VII) - protection against gender discrimination
- ▣ • Baby Boomer generation reaches working age
- ▣ • National Organization for Women (NOW)
- ▣ • Introduction of the birth control pill
- ▣
- ▣ **Which of the following would be the best title for the items listed above?**

- ▣ A. Issues Prompting a Migration to the Northern Part of the United States
- ▣ B. Factors Contributing to the Civilian Women's Resistance Movement
- ▣ C. Causes for a Growth in Family Size in the United States in the 1970s
- ▣ D. Reasons for an Increase in the Number of Women in the Workforce

- ▣ • The Civil Rights Act of 1964 (Title VII) - protection against gender discrimination
- ▣ • Baby Boomer generation reaches working age
- ▣ • National Organization for Women (NOW)
- ▣ • Introduction of the birth control pill
- ▣
- ▣ **Which of the following would be the best title for the items listed above?**

- ▣ A. Issues Prompting a Migration to the Northern Part of the United States
- ▣ B. Factors Contributing to the Civilian Women's Resistance Movement
- ▣ C. Causes for a Growth in Family Size in the United States in the 1970s
- ▣ **D. Reasons for an Increase in the Number of Women in the Workforce**

- ▣ In the early United States, which term was used to describe someone who favored a strong central government?
- ▣ A. Republican
- ▣ B. Centralist
- ▣ C. Totalitarian
- ▣ D. Federalist

- ▣ In the early United States, which term was used to describe someone who favored a strong central government?
- ▣ A. Republican
- ▣ B. Centralist
- ▣ C. Totalitarian
- ▣ **D. Federalist**

- ▣ The Cuban Missile Crisis began in 1962 when which country placed nuclear missiles in Cuba?
- ▣ A. Soviet Union
- ▣ B. West Germany
- ▣ C. Spain
- ▣ D. Vietnam

- ▣ The Cuban Missile Crisis began in 1962 when which country placed nuclear missiles in Cuba?
- ▣ **A. Soviet Union**
- ▣ B. West Germany
- ▣ C. Spain
- ▣ D. Vietnam

- ▣ President _____ developed the New Deal, a domestic program of public works programs and farm aid, to help the United States through the Great Depression.
- ▣ A. Theodore Roosevelt
- ▣ B. Lyndon B. Johnson
- ▣ C. Woodrow Wilson
- ▣ D. Franklin D. Roosevelt

▣ President _____ developed the New Deal, a domestic program of public works programs and farm aid, to help the United States through the Great Depression.

▣ A. Theodore Roosevelt

▣ B. Lyndon B. Johnson

▣ C. Woodrow Wilson

▣ **D. Franklin D. Roosevelt**

- ▣ One of the buildings damaged during the September 11th attacks was
- ▣ A. the White House.
- ▣ B. the Washington Monument.
- ▣ C. the U.S. Capitol.
- ▣ D. the Pentagon.

- ▣ One of the buildings damaged during the September 11th attacks was
- ▣ A. the White House.
- ▣ B. the Washington Monument.
- ▣ C. the U.S. Capitol.
- ▣ **D. the Pentagon.**

- ▣ Which term describes the British policy of taking American sailors and forcing them to work on British ships?
- ▣ A. hijacking
- ▣ B. smuggling
- ▣ C. piracy
- ▣ D. impressment

- ▣ Which term describes the British policy of taking American sailors and forcing them to work on British ships?
- ▣ A. hijacking
- ▣ B. smuggling
- ▣ C. piracy
- ▣ **D. impressment**

- ▣ Which battle was one of the few victories that Native Americans had over U.S. troops in the 19th century?
- ▣ A. Battle of Wounded Knee
- ▣ B. Battle of Fallen Timbers
- ▣ C. Battle of Little Big Horn
- ▣ D. Battle of Tippecanoe

- ▣ Which battle was one of the few victories that Native Americans had over U.S. troops in the 19th century?
- ▣ A. Battle of Wounded Knee
- ▣ B. Battle of Fallen Timbers
- ▣ **C. Battle of Little Big Horn**
- ▣ D. Battle of Tippecanoe

- ▣ In the 2000 presidential election, which state's election results were disputed and delayed the official declaration of the winner for over a month?
- ▣ A. New Jersey
- ▣ B. Nebraska
- ▣ C. California
- ▣ D. Florida

- ▣ In the 2000 presidential election, which state's election results were disputed and delayed the official declaration of the winner for over a month?
- ▣ A. New Jersey
- ▣ B. Nebraska
- ▣ C. California
- ▣ **D. Florida**

- ▣ Which of the following New Deal measures is still part of American life today?
- ▣ A. the Agricultural Adjustment Act
- ▣ B. the Works Progress Administration
- ▣ C. the National Industrial Recovery Act
- ▣ D. the Social Security Act

- ▣ Which of the following New Deal measures is still part of American life today?
- ▣ A. the Agricultural Adjustment Act
- ▣ B. the Works Progress Administration
- ▣ C. the National Industrial Recovery Act
- ▣ **D. the Social Security Act**

- ▣ Which of the following was a ruling in the Supreme Court Case, Bush v. Gore?
- ▣ A. The state of Florida would not be part of the election.
- ▣ B. The hand recounts in Florida violated the Constitution.
- ▣ C. Al Gore would be given the electoral votes in Florida.
- ▣ D. Florida had two weeks to finish the recount of ballots.

- ▣ Which of the following was a ruling in the Supreme Court Case, Bush v. Gore?
- ▣ A. The state of Florida would not be part of the election.
- ▣ Correct Answer: B. The hand recounts in Florida violated the Constitution.
- ▣ C. Al Gore would be given the electoral votes in Florida.
- ▣ **D. Florida had two weeks to finish the recount of ballots.**

- ▣ Which government program was created in 1965 to help preschool-aged children in low-income families?
- ▣ A. Medicaid
- ▣ B. the Job Corps
- ▣ C. the Peace Corps
- ▣ D. Head Start

- ▣ Which government program was created in 1965 to help preschool-aged children in low-income families?
- ▣ A. Medicaid
- ▣ B. the Job Corps
- ▣ C. the Peace Corps
- ▣ **D. Head Start**

- ▣ What was the significance of World War II's Normandy Invasion, commonly referred to as D-Day?
- ▣ A. It marked the first use of the atomic bomb in a war.
- ▣ B. It prompted a peace summit that ended World War II.
- ▣ C. It marked the beginning of the end for Nazi Germany.
- ▣ D. It promptly pulled the United States out of World War II.

- ▣ What was the significance of World War II's Normandy Invasion, commonly referred to as D-Day?
- ▣ A. It marked the first use of the atomic bomb in a war.
- ▣ B. It prompted a peace summit that ended World War II.
- ▣ C. It marked the beginning of the end for Nazi Germany.
- ▣ D. It promptly pulled the United States out of World War II.

- ▣ • Suffrage for women
- ▣ • Prohibition
- ▣ • Child labor laws
- ▣ • ?

▣ **Which of the following was also a notable accomplishment of the Progressive Era?**

- ▣ A. Election reform
- ▣ B. Truancy laws
- ▣ C. Civil rights
- ▣ D. The New Deal

- ▣ • Suffrage for women
- ▣ • Prohibition
- ▣ • Child labor laws
- ▣ • ?

▣ Which of the following was also a notable accomplishment of the Progressive Era?

- ▣ **A. Election reform**
- ▣ B. Truancy laws
- ▣ C. Civil rights
- ▣ D. The New Deal

- ▣ The Civil Rights movement began in the 1950s and was led in large part by
 - ▣ A. Dr. Martin Luther King, Jr.
 - ▣ B. Rosa Parks.
 - ▣ C. Booker T. Washington.
 - ▣ D. Frederick Douglass.

- ▣ The Civil Rights movement began in the 1950s and was led in large part by
- ▣ **A. Dr. Martin Luther King, Jr.**
- ▣ B. Rosa Parks.
- ▣ C. Booker T. Washington.
- ▣ D. Frederick Douglass.

- ▣ What was the Gulf of Tonkin Resolution?
- ▣ A. a resolution that called for a cease-fire in the Vietnam War and the removal of U.S. troops from Vietnam
- ▣ B. an agreement between Cambodia and the U.S. in which the U.S. agreed to help them fight against the Vietnamese
- ▣ C. an agreement between the U.S. and the Vietnamese in which the U.S. agreed to help them defeat communism
- ▣ D. a resolution issued by Congress authorizing President Johnson to use military force in Southeast Asia

- ▣ What was the Gulf of Tonkin Resolution?
- ▣ A. a resolution that called for a cease-fire in the Vietnam War and the removal of U.S. troops from Vietnam
- ▣ B. an agreement between Cambodia and the U.S. in which the U.S. agreed to help them fight against the Vietnamese
- ▣ C. an agreement between the U.S. and the Vietnamese in which the U.S. agreed to help them defeat communism
- ▣ D. a resolution issued by Congress authorizing President Johnson to use military force in Southeast Asia

- ▣ Jackie Robinson was the first African American to
- ▣ A. play in an all white professional sports league.
- ▣ B. serve as a United States senator.
- ▣ C. be invited to the White House as a guest.
- ▣ D. win a gold medal at the Olympics.

- ▣ Jackie Robinson was the first African American to
- ▣ **A. play in an all white professional sports league.**
- ▣ B. serve as a United States senator.
- ▣ C. be invited to the White House as a guest.
- ▣ D. win a gold medal at the Olympics.

- ▣ The North's population grew steadily in the years prior to the Civil War due to the
- ▣ A. growing industries.
- ▣ B. increased immigration.
- ▣ C. gold rush.
- ▣ D. available land.

- ▣ The North's population grew steadily in the years prior to the Civil War due to the
- ▣ **A. growing industries.**
- ▣ B. increased immigration.
- ▣ C. gold rush.
- ▣ D. available land.

- ▣ Why was it difficult for the United States to stay neutral during the first part of World War I?
- ▣ A. The U.S. had a close relationship with Great Britain, and the war interfered with trade.
- ▣ B. American territory, including the Philippines, was invaded by the Central Powers.
- ▣ C. The U.S. wanted to stop the spread of communism occurring during World War I.
- ▣ D. As a part of the League of Nations, the U.S. was required to aid its allies in the war effort.

- ▣ Why was it difficult for the United States to stay neutral during the first part of World War I?
- ▣ **A. The U.S. had a close relationship with Great Britain, and the war interfered with trade.**
- ▣ B. American territory, including the Philippines, was invaded by the Central Powers.
- ▣ C. The U.S. wanted to stop the spread of communism occurring during World War I.
- ▣ D. As a part of the League of Nations, the U.S. was required to aid its allies in the war effort.

▣ In the 1950s, President Eisenhower believed that if one country in Southeast Asia fell to communism, then the neighboring countries would become communist as well. This concept was known as the domino theory. The domino theory contributed to U.S. military involvement in which country?

- ▣ A. Vietnam
- ▣ B. Japan
- ▣ C. Burma
- ▣ D. the Philippines

▣ In the 1950s, President Eisenhower believed that if one country in Southeast Asia fell to communism, then the neighboring countries would become communist as well. This concept was known as the domino theory. The domino theory contributed to U.S. military involvement in which country?

- ▣ **A. Vietnam**
- ▣ B. Japan
- ▣ C. Burma
- ▣ D. the Philippines

- ▣ Which of the following industries grew explosively during the 1920s?
- ▣ A. health care
- ▣ B. railroad
- ▣ C. automobile
- ▣ D. meat-packing

- ▣ Which of the following industries grew explosively during the 1920s?
- ▣ A. health care
- ▣ B. railroad
- ▣ **C. automobile**
- ▣ D. meat-packing

- helped create the Universal Declaration of Human Rights
 - served on the Presidential Commission on the Status of Women
 - served as a U.S. delegate to the United Nations
 - was made chair of the Commission on Human Rights
-
- Which of the following people is described in the box above?**
 - A. Shirley Chisholm
 - B. Eleanor Roosevelt
 - C. Susan B. Anthony
 - D. Elizabeth Cady Stanton

- ▣ • helped create the Universal Declaration of Human Rights
 - ▣ • served on the Presidential Commission on the Status of Women
 - ▣ • served as a U.S. delegate to the United Nations
 - ▣ • was made chair of the Commission on Human Rights
-
- ▣ **Which of the following people is described in the box above?**
 - ▣ A. Shirley Chisholm
 - ▣ **B. Eleanor Roosevelt**
 - ▣ C. Susan B. Anthony
 - ▣ D. Elizabeth Cady Stanton

- ▣ Radio was the first modern medium for reaching many people at once. The introduction of movies eventually followed. The rising popularity of radio and movies in the United States during the 20th century
- ▣ A. provided new forms of entertainment to a broader audience.
- ▣ B. exponentially increased the amount of newspapers sold.
- ▣ C. caused radio and theater ticket sales to decrease dramatically.
- ▣ D. caused the stock market to take a significant dive.

- ▣ Radio was the first modern medium for reaching many people at once. The introduction of movies eventually followed. The rising popularity of radio and movies in the United States during the 20th century
- ▣ **A. provided new forms of entertainment to a broader audience.**
- ▣ B. exponentially increased the amount of newspapers sold.
- ▣ C. caused radio and theater ticket sales to decrease dramatically.
- ▣ D. caused the stock market to take a significant dive.

- ▣ Why was Senator Robert F. Kennedy an important political figure when he was assassinated in 1968?
 - A. He was the wealthiest politician in the U.S.
 - B. He was the son of President John F. Kennedy.
 - C. He was the current Vice President.
 - D. He was running for president.

- ▣ Why was Senator Robert F. Kennedy an important political figure when he was assassinated in 1968?
 - A. He was the wealthiest politician in the U.S.
 - B. He was the son of President John F. Kennedy.
 - C. He was the current Vice President.
 - D. He was running for president.**

- ▣ Which person was named the Confederacy's president when the first Southern states seceded from the Union in February of 1861?
- ▣ A. Jefferson Davis
- ▣ B. Ulysses S. Grant
- ▣ C. Abraham Lincoln
- ▣ D. Robert E. Lee

- ▣ Which person was named the Confederacy's president when the first Southern states seceded from the Union in February of 1861?
- ▣ **A. Jefferson Davis**
- ▣ B. Ulysses S. Grant
- ▣ C. Abraham Lincoln
- ▣ D. Robert E. Lee

- ▣ How were the early tactics of the Student Non-Violent Coordinating Committee (SNCC) and the Southern Christian Leadership Committee (SCLC) similar?
- ▣ A. They used nonviolent methods of civil disobedience.
- ▣ B. They expelled white staffers and denounced white supporters.
- ▣ C. They encouraged acts of violence in self-defense.
- ▣ D. They were called the "shock troops of the revolution."

- ▣ How were the early tactics of the Student Non-Violent Coordinating Committee (SNCC) and the Southern Christian Leadership Committee (SCLC) similar?
- ▣ **A. They used nonviolent methods of civil disobedience.**
- ▣ B. They expelled white staffers and denounced white supporters.
- ▣ C. They encouraged acts of violence in self-defense.
- ▣ D. They were called the "shock troops of the revolution."

- ▣ Why did the Whiskey Rebellion occur in western Pennsylvania in 1794?
- ▣ A. Farmers were protesting a protective tariff that had been imposed on imported whiskey.
- ▣ B. Farmers refused to pay an excise tax that Congress had placed on whiskey.
- ▣ C. Farmers were angry because the price of whiskey had fallen, and they were earning less money.
- ▣ D. Farmers were protesting the prohibition of the sale of alcohol.

- ▣ Why did the Whiskey Rebellion occur in western Pennsylvania in 1794?
- ▣ A. Farmers were protesting a protective tariff that had been imposed on imported whiskey.
- ▣ B. Farmers refused to pay an excise tax that Congress had placed on whiskey.
- ▣ C. Farmers were angry because the price of whiskey had fallen, and they were earning less money.
- ▣ D. Farmers were protesting the prohibition of the sale of alcohol.

▣ During the construction of the first transcontinental railroad, the Central Pacific Railroad started in California and built the railroad east to Promontory Point, Utah, where it was connected with the railroad built from the east by the Union Pacific Railroad. What was the ethnicity of the majority of the workers who built the Central Pacific Railroad?

- ▣ A. Mexican
- ▣ B. Chinese
- ▣ C. German
- ▣ D. French

▣ During the construction of the first transcontinental railroad, the Central Pacific Railroad started in California and built the railroad east to Promontory Point, Utah, where it was connected with the railroad built from the east by the Union Pacific Railroad. What was the ethnicity of the majority of the workers who built the Central Pacific Railroad?

- ▣ A. Mexican
- ▣ **B. Chinese**
- ▣ C. German
- ▣ D. French

- ▣ Why did the Articles of Confederation have to be replaced by the Constitution?
- ▣ A. The weak central government it created had to be strengthened.
- ▣ B. The Articles of Confederation were only designed to last through the Revolutionary War.
- ▣ C. The Articles of Confederation were never ratified by the states.
- ▣ D. The Articles angered state leaders by giving the central government too much power.

- ▣ Why did the Articles of Confederation have to be replaced by the Constitution?
- ▣ A. The weak central government it created had to be strengthened.
- ▣ B. The Articles of Confederation were only designed to last through the Revolutionary War.
- ▣ C. The Articles of Confederation were never ratified by the states.
- ▣ D. The Articles angered state leaders by giving the central government too much power.

- ▣ Which of these innovations led to increased production in American factories in the early 1800s?
- ▣ A. the availability of electricity
- ▣ B. the use of interchangeable parts
- ▣ C. the invention of the mechanical reaper
- ▣ D. the construction of canals

- ▣ Which of these innovations led to increased production in American factories in the early 1800s?
- ▣ A. the availability of electricity
- ▣ **B. the use of interchangeable parts**
- ▣ C. the invention of the mechanical reaper
- ▣ D. the construction of canals

The 19th Amendment

- New household appliances
- Increased educational opportunities

The factors in the box above all contributed to

- A. the changing role of women in 1920s America.
- B. an end to child labor practices in American factories.
- C. an increase in the number of immigrants coming to America.
- D. the outbreak of a Red Scare in post-WWI America.

The 19th Amendment

- New household appliances
- Increased educational opportunities

The factors in the box above all contributed to

- A. the changing role of women in 1920s America.
- B. an end to child labor practices in American factories.
- C. an increase in the number of immigrants coming to America.
- D. the outbreak of a Red Scare in post-WWI America.

- ▣ Which amendment resulted in U.S. senators being elected directly by the voting public?
- ▣ A. the 19th Amendment
- ▣ B. the 21st Amendment
- ▣ C. the 17th Amendment
- ▣ D. the 18th Amendment

- ▣ Which amendment resulted in U.S. senators being elected directly by the voting public?
- ▣ A. the 19th Amendment
- ▣ B. the 21st Amendment
- ▣ **C. the 17th Amendment**
- ▣ D. the 18th Amendment

- ▣ President Lyndon B. Johnson's popularity went steadily down during late 1960s because of the
- ▣ A. opposition to the Vietnam War.
- ▣ B. fear of spreading communism.
- ▣ C. rise of the counter culture.
- ▣ D. anger with the War on Poverty.

- ▣ President Lyndon B. Johnson's popularity went steadily down during late 1960s because of the
- ▣ **A. opposition to the Vietnam War.**
- ▣ B. fear of spreading communism.
- ▣ C. rise of the counter culture.
- ▣ D. anger with the War on Poverty.

- ▣ • Head Start
- ▣ • Medicare
- ▣ • Volunteers in Service to America

▣ The items in the box above are government programs that were started during President Lyndon Johnson's administration. What was the name given to President Johnson's domestic programs?

- ▣ A. the New Frontier
- ▣ B. the New Deal
- ▣ C. the Great Society
- ▣ D. the Square Deal

- ▣ • Head Start
- ▣ • Medicare
- ▣ • Volunteers in Service to America

▣ The items in the box above are government programs that were started during President Lyndon Johnson's administration. What was the name given to President Johnson's domestic programs?

- ▣ A. the New Frontier
- ▣ B. the New Deal
- ▣ **C. the Great Society**
- ▣ D. the Square Deal

- ▣ Horace Mann is known primarily for his efforts in which reform movement?
- ▣ A. education reform
- ▣ B. the temperance movement
- ▣ C. the abolition movement
- ▣ D. prison reform

- ▣ Horace Mann is known primarily for his efforts in which reform movement?
- ▣ **A. education reform**
- ▣ B. the temperance movement
- ▣ C. the abolition movement
- ▣ D. prison reform

- ▣ Why was the National Organization for Women (NOW) created?
- ▣ A. NOW was created to work against sex discrimination in employment.
- ▣ B. NOW was created to make sure working mothers have access to daycare.
- ▣ C. NOW was created to work for the election of women to public office.
- ▣ D. NOW was created to work to register more women to vote.

- ▣ Why was the National Organization for Women (NOW) created?
- ▣ **A. NOW was created to work against sex discrimination in employment.**
- ▣ B. NOW was created to make sure working mothers have access to daycare.
- ▣ C. NOW was created to work for the election of women to public office.
- ▣ D. NOW was created to work to register more women to vote.

- ▣ Why did many African Americans in the U.S. migrate from Southern cities to Northeastern and Midwestern cities during World War I?
- ▣ A. for job opportunities
- ▣ B. to enlist in the war
- ▣ C. to be closer to Canada
- ▣ D. for the cooler climate

- ▣ Why did many African Americans in the U.S. migrate from Southern cities to Northeastern and Midwestern cities during World War I?
- ▣ **A. for job opportunities**
- ▣ B. to enlist in the war
- ▣ C. to be closer to Canada
- ▣ D. for the cooler climate

- ▣ What practice in large part caused the stock market crash, sparking the Great Depression of the 1930s?
- ▣ A. government investing the taxes it collected in the stock market
- ▣ B. people buying one stock and selling it the same day, called "day trading"
- ▣ C. people overspeculating on stocks, using borrowed money that they couldn't repay
- ▣ D. banks purchasing a combination of stocks, bonds, and land investments with deposits

- ▣ What practice in large part caused the stock market crash, sparking the Great Depression of the 1930s?
- ▣ A. government investing the taxes it collected in the stock market
- ▣ B. people buying one stock and selling it the same day, called "day trading"
- ▣ C. people overspeculating on stocks, using borrowed money that they couldn't repay
- ▣ D. banks purchasing a combination of stocks, bonds, and land investments with deposits

- ▣ In a 1904 address to Congress, President Theodore Roosevelt stated that the United States would intervene in the finances of countries in the Western Hemisphere who were unable to pay their debts to foreign creditors. Known as the Roosevelt Corollary, this was an addition to which U.S. foreign policy?
- ▣ A. the Open Door Policy
- ▣ B. the Treaty of Paris of 1898
- ▣ C. the Monroe Doctrine
- ▣ D. the Hay-Bunau-Varilla Treaty

- ▣ In a 1904 address to Congress, President Theodore Roosevelt stated that the United States would intervene in the finances of countries in the Western Hemisphere who were unable to pay their debts to foreign creditors. Known as the Roosevelt Corollary, this was an addition to which U.S. foreign policy?
- ▣ A. the Open Door Policy
- ▣ B. the Treaty of Paris of 1898
- ▣ **C. the Monroe Doctrine**
- ▣ D. the Hay-Bunau-Varilla Treaty

- ▣ Which of the following events that took place before the Civil War dealt with states' rights?
- ▣ A. the War of 1812
- ▣ B. the Trail of Tears
- ▣ C. the Nullification Crisis
- ▣ D. the Louisiana Purchase

- ▣ Which of the following events that took place before the Civil War dealt with states' rights?
- ▣ A. the War of 1812
- ▣ B. the Trail of Tears
- ▣ **C. the Nullification Crisis**
- ▣ D. the Louisiana Purchase

- ▣ The 18th Amendment, passed in 1919, resulted in
- ▣ A. prohibition of alcohol.
- ▣ B. immigration quotas.
- ▣ C. election reform.
- ▣ D. women's suffrage.

▣ The 18th Amendment, passed in 1919, resulted in

▣ **A. prohibition of alcohol.**

▣ B. immigration quotas.

▣ C. election reform.

▣ D. women's suffrage.

- ▣ Which wealthy businessman wrote the essay "The Gospel of Wealth," in which he encouraged wealthy people to use their money to benefit society?
- ▣ A. J.P. Morgan
- ▣ B. Andrew Carnegie
- ▣ C. Cornelius Vanderbilt
- ▣ D. John D. Rockefeller

- ▣ Which wealthy businessman wrote the essay "The Gospel of Wealth," in which he encouraged wealthy people to use their money to benefit society?
- ▣ A. J.P. Morgan
- ▣ **B. Andrew Carnegie**
- ▣ C. Cornelius Vanderbilt
- ▣ D. John D. Rockefeller

- ▣ The Harlem Renaissance was a time of great development in African American art, literature, drama, and music. Who of the following was a famous poet and writer of the Harlem Renaissance?
- ▣ A. Georgia O'Keefe
- ▣ B. John Steinbeck
- ▣ C. Langston Hughes
- ▣ D. Upton Sinclair

- ▣ The Harlem Renaissance was a time of great development in African American art, literature, drama, and music. Who of the following was a famous poet and writer of the Harlem Renaissance?
- ▣ A. Georgia O'Keefe
- ▣ B. John Steinbeck
- ▣ **C. Langston Hughes**
- ▣ D. Upton Sinclair

- ▣ Which of the following American companies had a monopoly in the late 1800s?
- ▣ A. Standard Oil Company
- ▣ B. Sears, Roebuck and Company
- ▣ C. Deere and Company
- ▣ D. General Electric Company

- ▣ Which of the following American companies had a monopoly in the late 1800s?
- ▣ **A. Standard Oil Company**
- ▣ B. Sears, Roebuck and Company
- ▣ C. Deere and Company
- ▣ D. General Electric Company

- ▣ Which of the following was one event that convinced early American leaders that the Articles of Confederation needed to be replaced by a document that would provide for a stronger central government?
- ▣ A. the Nullification Crisis
- ▣ B. Shays' Rebellion
- ▣ C. the Boston Tea Party
- ▣ D. the outbreak of the War of 1812

- ▣ Which of the following was one event that convinced early American leaders that the Articles of Confederation needed to be replaced by a document that would provide for a stronger central government?
- ▣ A. the Nullification Crisis
- ▣ **B. Shays' Rebellion**
- ▣ C. the Boston Tea Party
- ▣ D. the outbreak of the War of 1812

- ▣ Upton Sinclair's novel *The Jungle* was intended as a criticism of the capitalist system; it
- ▣ A. led to improved working conditions for women and children.
- ▣ B. led to greater oversight of the meatpacking industry.
- ▣ C. led to improved living conditions for the working class.
- ▣ D. helped to rid the United States of "wage slavery."

- ▣ Upton Sinclair's novel *The Jungle* was intended as a criticism of the capitalist system; it
- ▣ A. led to improved working conditions for women and children.
- ▣ **B. led to greater oversight of the meatpacking industry.**
- ▣ C. led to improved living conditions for the working class.
- ▣ D. helped to rid the United States of "wage slavery."

- ▣ The Supreme Court declared many New Deal programs unconstitutional. What did President Roosevelt attempt to do in response to these Supreme Court decisions?
- ▣ A. pass laws again after they had been declared unconstitutional
- ▣ B. amend the Constitution to restrict the Supreme Court's power
- ▣ C. make a bill that placed more justices on the Supreme Court
- ▣ D. sign an executive order that nullified Supreme Court decisions

- ▣ The Supreme Court declared many New Deal programs unconstitutional. What did President Roosevelt attempt to do in response to these Supreme Court decisions?
- ▣ A. pass laws again after they had been declared unconstitutional
- ▣ B. amend the Constitution to restrict the Supreme Court's power
- ▣ **C. make a bill that placed more justices on the Supreme Court**
- ▣ D. sign an executive order that nullified Supreme Court decisions

- ▣ Warren Harding
- ▣ • Calvin Coolidge
- ▣ • Herbert Hoover

- ▣ **How did the presidents above contribute to the prosperity of the 1920s?**
- ▣ A. They opened new markets for American products overseas by employing "dollar diplomacy."
- ▣ B. They invested large sums of American tax dollars giving incentives to business owners.
- ▣ C. They were largely inactive and allowed businesses to grow unregulated.
- ▣ D. They carried the ideals of the Progressive era into the 1920s and regulated industry.

- ▣ Warren Harding
- ▣ • Calvin Coolidge
- ▣ • Herbert Hoover

- ▣ **How did the presidents above contribute to the prosperity of the 1920s?**
- ▣ A. They opened new markets for American products overseas by employing "dollar diplomacy."
- ▣ B. They invested large sums of American tax dollars giving incentives to business owners.
- ▣ **C. They were largely inactive and allowed businesses to grow unregulated.**
- ▣ D. They carried the ideals of the Progressive era into the 1920s and regulated industry.

- ▣ Which of the following battles marks the turning point of World War II in the Pacific Theater?
- ▣ A. Okinawa
- ▣ B. Midway
- ▣ C. Iwo Jima
- ▣ D. Pearl Harbor

- ▣ Which of the following battles marks the turning point of World War II in the Pacific Theater?
- ▣ A. Okinawa
- ▣ **B. Midway**
- ▣ C. Iwo Jima
- ▣ D. Pearl Harbor

- ▣ What is significant about the Battle of Antietam?
- ▣ A. It was the only sea battle of the Civil War.
- ▣ B. It was the bloodiest day of battle in U.S. history.
- ▣ C. It was the first major battle on southern soil.
- ▣ D. It was the last battle to be fought in the North.

- ▣ What is significant about the Battle of Antietam?
- ▣ A. It was the only sea battle of the Civil War.
- ▣ **B. It was the bloodiest day of battle in U.S. history.**
- ▣ C. It was the first major battle on southern soil.
- ▣ D. It was the last battle to be fought in the North.

- ▣ One of the issues facing the early nation was how to interpret the Constitution. Alexander Hamilton said that the Constitution gave Congress the power "to make all laws necessary and proper." Which statement best describes Hamilton's views on how the Constitution should be interpreted?
- ▣ A. He favored a strict interpretation of the Constitution.
- ▣ B. He favored an inconsistent interpretation of the Constitution.
- ▣ C. He favored a broad interpretation of the Constitution.
- ▣ D. He favored a partisan interpretation of the Constitution.

- ▣ One of the issues facing the early nation was how to interpret the Constitution. Alexander Hamilton said that the Constitution gave Congress the power "to make all laws necessary and proper." Which statement best describes Hamilton's views on how the Constitution should be interpreted?
- ▣ A. He favored a strict interpretation of the Constitution.
- ▣ B. He favored an inconsistent interpretation of the Constitution.
- ▣ **C. He favored a broad interpretation of the Constitution.**
- ▣ D. He favored a partisan interpretation of the Constitution.

- ▣ What does buying stock on margin mean?
- ▣ A. buying stock for a fraction of its cost and borrowing against future profits
- ▣ B. buying stock on credit, putting no money down initially
- ▣ C. buying stock on behalf of another person
- ▣ D. buying stock after receiving a tip that the stock price will go up

- ▣ What does buying stock on margin mean?
- ▣ **A. buying stock for a fraction of its cost and borrowing against future profits**
- ▣ B. buying stock on credit, putting no money down initially
- ▣ C. buying stock on behalf of another person
- ▣ D. buying stock after receiving a tip that the stock price will go up

- ▣ What was the first territory that the United States acquired in the Pacific Ocean?
- ▣ A. Guam
- ▣ B. Hawaii
- ▣ C. The Philippines
- ▣ D. Samoa

- ▣ What was the first territory that the United States acquired in the Pacific Ocean?
- ▣ A. Guam
- ▣ **B. Hawaii**
- ▣ C. The Philippines
- ▣ D. Samoa

- ▣ Eli Whitney's invention of the cotton gin in 1793 led to
- ▣ A. an increase in the amount of cotton the U.S. imported.
- ▣ B. an increase in agricultural production in the South.
- ▣ C. an increase in the number of textile mills in the South.
- ▣ D. a decrease in the number of slaves in the South.

- ▣ Eli Whitney's invention of the cotton gin in 1793 led to
- ▣ A. an increase in the amount of cotton the U.S. imported.
- ▣ **B. an increase in agricultural production in the South.**
- ▣ C. an increase in the number of textile mills in the South.
- ▣ D. a decrease in the number of slaves in the South.

- ▣ In 1831, which slave led a revolt in Virginia in which nearly 60 white people were killed?
- ▣ A. Frederick Douglass
- ▣ B. Nat Turner
- ▣ C. Dred Scot
- ▣ D. Harriet Tubman

- ▣ In 1831, which slave led a revolt in Virginia in which nearly 60 white people were killed?
- ▣ A. Frederick Douglass
- ▣ **B. Nat Turner**
- ▣ C. Dred Scot
- ▣ D. Harriet Tubman

By a treaty signed on April 30, 1803, the United States purchased the Louisiana Territory from which of the following countries?

- A. Spain
- B. England
- C. Russia
- D. France

▣ By a treaty signed on April 30, 1803, the United States purchased the Louisiana Territory from which of the following countries?

- ▣ A. Spain
- ▣ B. England
- ▣ C. Russia
- ▣ **D. France**

- ▣ How did many escaped slaves flee to freedom in the North?
- ▣ A. the Oregon Trail
- ▣ B. the Trail of Tears
- ▣ C. the Underground Railroad
- ▣ D. the Santa Fe Trail

- ▣ How did many escaped slaves flee to freedom in the North?
- ▣ A. the Oregon Trail
- ▣ B. the Trail of Tears
- ▣ C. the Underground Railroad
- ▣ D. the Santa Fe Trail

- ▣ One of President Theodore Roosevelt's favorite phrases was an African proverb which was "Speak softly, and carry a big stick, you will go far." Roosevelt's foreign policy became known as big stick diplomacy. Which statement best describes big stick diplomacy?
- ▣ A. the threat of using military force in foreign policy
- ▣ B. the creation of economic policies to benefit the U.S.
- ▣ C. the promotion of democracy in all countries
- ▣ D. the pledge to remain neutral in the foreign affairs

- ▣ One of President Theodore Roosevelt's favorite phrases was an African proverb which was "Speak softly, and carry a big stick, you will go far." Roosevelt's foreign policy became known as big stick diplomacy. Which statement best describes big stick diplomacy?
- ▣ **A. the threat of using military force in foreign policy**
- ▣ B. the creation of economic policies to benefit the U.S.
- ▣ C. the promotion of democracy in all countries
- ▣ D. the pledge to remain neutral in the foreign affairs

- ▣ Who was the NAACP lawyer who convinced the Court that separate facilities for African Americans were unequal during the Brown v. Board of Education of Topeka Supreme Court case?
- ▣ A. Thurgood Marshall
- ▣ B. W.E.B. DuBois
- ▣ C. Clarence Darrow
- ▣ D. Oliver Hill

- ▣ Who was the NAACP lawyer who convinced the Court that separate facilities for African Americans were unequal during the Brown v. Board of Education of Topeka Supreme Court case?
- ▣ **A. Thurgood Marshall**
- ▣ B. W.E.B. DuBois
- ▣ C. Clarence Darrow
- ▣ D. Oliver Hill

- ▣ • Alcorn State University
- ▣ • Alabama State University (Lincoln Normal School)
- ▣ • Lincoln University (Lincoln Institute)
- ▣ • Morehouse College (Augusta Institute)

- ▣ Listed above are colleges that were founded
- ▣ A. by former Confederate soldiers.
- ▣ B. to educate former slaves.
- ▣ C. by President Abraham Lincoln.
- ▣ D. to create Southern jobs.

- ▣ • Alcorn State University
- ▣ • Alabama State University (Lincoln Normal School)
- ▣ • Lincoln University (Lincoln Institute)
- ▣ • Morehouse College (Augusta Institute)

- ▣ Listed above are colleges that were founded
- ▣ A. by former Confederate soldiers.
- ▣ **B. to educate former slaves.**
- ▣ C. by President Abraham Lincoln.
- ▣ D. to create Southern jobs.

- ▣ During the Reconstruction, which group wanted to punish the Confederate states for seceding from the Union and wanted to make it difficult for the states re-enter the Union?
- ▣ A. Democrats
- ▣ B. Carpetbaggers
- ▣ C. Freedmen
- ▣ D. Radical Republicans

- ▣ During the Reconstruction, which group wanted to punish the Confederate states for seceding from the Union and wanted to make it difficult for the states re-enter the Union?
- ▣ A. Democrats
- ▣ B. Carpetbaggers
- ▣ C. Freedmen
- ▣ **D. Radical Republicans**

- ▣ What was the early focus of the National Association for the Advancement of Colored People (NAACP)?
- ▣ A. It tried to desegregate public transportation.
- ▣ B. It tried to desegregate public schools.
- ▣ C. It tried to integrate the armed forces.
- ▣ D. It tried to overturn Jim Crow laws.

- ▣ What was the early focus of the National Association for the Advancement of Colored People (NAACP)?
- ▣ A. It tried to desegregate public transportation.
- ▣ B. It tried to desegregate public schools.
- ▣ C. It tried to integrate the armed forces.
- ▣ **D. It tried to overturn Jim Crow laws.**

- ▣ The United States believed that a man named Osama bin Laden was responsible for planning the attacks on September 11, 2001. Following the attacks, the U.S. believed bin Laden was hiding in which of the following countries?
- ▣ A. Saudi Arabia
- ▣ B. Kuwait
- ▣ C. Afghanistan
- ▣ D. Iran

▣ The United States believed that a man named Osama bin Laden was responsible for planning the attacks on September 11, 2001. Following the attacks, the U.S. believed bin Laden was hiding in which of the following countries?

▣ A. Saudi Arabia

▣ B. Kuwait

▣ C. Afghanistan

▣ D. Iran

- ▣ Why did the city of Berlin fall to Allied powers on May 2, 1945?
- ▣ A. The Soviet Army had surrounded the city and overtaken the German defense.
- ▣ B. Berlin's mayor gave the Allied powers permission to govern the city as they wished.
- ▣ C. German citizens let the Allied powers take control of Berlin as a peace offering.
- ▣ D. Hitler decided to retire and surrendered all of his holdings to the Allied powers.

- ▣ Why did the city of Berlin fall to Allied powers on May 2, 1945?
- ▣ **A. The Soviet Army had surrounded the city and overtaken the German defense.**
- ▣ B. Berlin's mayor gave the Allied powers permission to govern the city as they wished.
- ▣ C. German citizens let the Allied powers take control of Berlin as a peace offering.
- ▣ D. Hitler decided to retire and surrendered all of his holdings to the Allied powers.

- ▣ Which of the following women was one of the organizers of the women's rights convention held in Seneca Falls, New York in 1848?
- ▣ A. Harriet Tubman
- ▣ B. Dorothea Dix
- ▣ C. Sojourner Truth
- ▣ D. Elizabeth Cady Stanton

- ▣ Which of the following women was one of the organizers of the women's rights convention held in Seneca Falls, New York in 1848?
- ▣ A. Harriet Tubman
- ▣ B. Dorothea Dix
- ▣ C. Sojourner Truth
- ▣ **D. Elizabeth Cady Stanton**

- ▣ The Pullman Strike of 1894 had the greatest effect on which industry?
- ▣ A. the oil industry
- ▣ B. the steel industry
- ▣ C. the textile industry
- ▣ D. the railroad industry

- ▣ The Pullman Strike of 1894 had the greatest effect on which industry?
- ▣ A. the oil industry
- ▣ B. the steel industry
- ▣ C. the textile industry
- ▣ **D. the railroad industry**

- ▣ “Hoovervilles” during the Great Depression consisted of
- ▣ A. deserted towns filled with foreclosed businesses.
- ▣ B. groups of makeshift homes in shantytowns.
- ▣ C. poor urban immigrant communities.
- ▣ D. pockets of the country that supported President Hoover.

- ▣ “Hoovervilles” during the Great Depression consisted of
- ▣ A. deserted towns filled with foreclosed businesses.
- ▣ **B. groups of makeshift homes in shantytowns.**
- ▣ C. poor urban immigrant communities.
- ▣ D. pockets of the country that supported President Hoover.

- ▣ required unanimous consent from all states for amendments
- ▣ • regulated the sale of government-owned land to settlers
- ▣ • created a national government consisting solely of a single house of Congress in which each state would have one vote

▣ **The list above contains provisions of the**

- ▣ A. Articles of Confederation.
- ▣ B. Northwest Ordinance.
- ▣ C. Declaration of Independence.
- ▣ D. U.S. Constitution.

- ▣ required unanimous consent from all states for amendments
- ▣ • regulated the sale of government-owned land to settlers
- ▣ • created a national government consisting solely of a single house of Congress in which each state would have one vote

- ▣ **The list above contains provisions of the**
- ▣ **A. Articles of Confederation.**
- ▣ B. Northwest Ordinance.
- ▣ C. Declaration of Independence.
- ▣ D. U.S. Constitution.

▣ After the Civil War, many freed slaves did not have enough money to purchase their own farms, so they worked on farms owned by other people. They rented land and paid for it with the crops that they grew. These people were known by what name?

- ▣ A. sharecroppers
- ▣ B. carpetbaggers
- ▣ C. scalawags
- ▣ D. homesteaders

▣ After the Civil War, many freed slaves did not have enough money to purchase their own farms, so they worked on farms owned by other people. They rented land and paid for it with the crops that they grew. These people were known by what name?

- ▣ **A. sharecroppers**
- ▣ B. carpetbaggers
- ▣ C. scalawags
- ▣ D. homesteaders

- ▣ How much did the United States increase in land size with the Louisiana Purchase in 1803?
- ▣ A. it doubled in size
- ▣ B. it quadrupled in size
- ▣ C. it grew by 25%
- ▣ D. it increased by 10%

- ▣ How much did the United States increase in land size with the Louisiana Purchase in 1803?
- ▣ **A. it doubled in size**
- ▣ B. it quadrupled in size
- ▣ C. it grew by 25%
- ▣ D. it increased by 10%

- ▣ What was the name of the newspaper that William Lloyd Garrison published in order to spread his anti-slavery ideas?
- ▣ A. The Pennsylvania Gazette
- ▣ B. The Democratic Review
- ▣ C. The Liberator
- ▣ D. Common Sense

- ▣ What was the name of the newspaper that William Lloyd Garrison published in order to spread his anti-slavery ideas?
- ▣ A. The Pennsylvania Gazette
- ▣ B. The Democratic Review
- ▣ **C. The Liberator**
- ▣ D. Common Sense

- ▣ Which statement best describes the 2000 presidential election?
- ▣ A. Gore won both the popular vote and the electoral vote.
- ▣ B. Bush won both the popular vote and the electoral vote.
- ▣ C. Bush won the popular vote, and Gore won the electoral vote.
- ▣ D. Gore won the popular vote, and Bush won the electoral vote.

- ▣ Which statement best describes the 2000 presidential election?
- ▣ A. Gore won both the popular vote and the electoral vote.
- ▣ B. Bush won both the popular vote and the electoral vote.
- ▣ C. Bush won the popular vote, and Gore won the electoral vote.
- ▣ D. Gore won the popular vote, and Bush won the electoral vote.

- ▣ Which politician attempted to create new programs of wealth distribution, known as the Share Our Wealth Society, in order to balance the poverty caused by the Great Depression?
- ▣ A. Herbert Hoover
- ▣ B. Frances Perkins
- ▣ C. Huey Long
- ▣ D. Franklin Roosevelt

- ▣ Which politician attempted to create new programs of wealth distribution, known as the Share Our Wealth Society, in order to balance the poverty caused by the Great Depression?
- ▣ A. Herbert Hoover
- ▣ B. Frances Perkins
- ▣ **C. Huey Long**
- ▣ D. Franklin Roosevelt

- ▣ The Open Door Policy expanded international trade in which country?
- ▣ A. China
- ▣ B. The Philippines
- ▣ C. Mexico
- ▣ D. Cuba

- ▣ The Open Door Policy expanded international trade in which country?
- ▣ **A. China**
- ▣ B. The Philippines
- ▣ C. Mexico
- ▣ D. Cuba

- ▣ What was the impact of muckraker journalist Ida Tarbell's *History of the Standard Oil Company*?
- ▣ A. It led to the passage of the Pure Food and Drug Act.
- ▣ B. It led to the breakup of the company as a monopoly.
- ▣ C. It led to the passage of the Sherman Anti-Trust Act.
- ▣ D. It led to better working conditions for women and children.

- ▣ What was the impact of muckraker journalist Ida Tarbell's *History of the Standard Oil Company*?
- ▣ A. It led to the passage of the Pure Food and Drug Act.
- ▣ **B. It led to the breakup of the company as a monopoly.**
- ▣ C. It led to the passage of the Sherman Anti-Trust Act.
- ▣ D. It led to better working conditions for women and children.

- ▣ Which Civil War leader wrote and delivered an address at Gettysburg that has been admired ever since as one of the best speeches in the English language?
- ▣ A. Thomas "Stonewall" Jackson
- ▣ B. Jefferson Davis
- ▣ C. Frederick Douglass
- ▣ D. Abraham Lincoln

- ▣ Which Civil War leader wrote and delivered an address at Gettysburg that has been admired ever since as one of the best speeches in the English language?
- ▣ A. Thomas "Stonewall" Jackson
- ▣ B. Jefferson Davis
- ▣ C. Frederick Douglass
- ▣ **D. Abraham Lincoln**

- ▣ How did Irving Berlin contribute to the culture of the 1920s?
- ▣ A. Berlin started the philanthropic movement in the U.S.
- ▣ B. Berlin wrote several novels about African American pride.
- ▣ C. He led many civil rights marches and protests.
- ▣ D. He created music that was used in many Broadway musicals.

- How did Irving Berlin contribute to the culture of the 1920s?
- A. Berlin started the philanthropic movement in the U.S.
- B. Berlin wrote several novels about African American pride.
- C. He led many civil rights marches and protests.
- **D. He created music that was used in many Broadway musicals.**

- ▣ Which of the following events resulted in public outrage in the United States against the Germans during World War I?
- ▣ A. the sinking of the British ocean liner Lusitania
- ▣ B. the assassination of Archduke Franz Ferdinand
- ▣ C. the bombing of Pearl Harbor
- ▣ D. the German invasion of Poland

- ▣ Which of the following events resulted in public outrage in the United States against the Germans during World War I?
- ▣ **A. the sinking of the British ocean liner Lusitania**
- ▣ B. the assassination of Archduke Franz Ferdinand
- ▣ C. the bombing of Pearl Harbor
- ▣ D. the German invasion of Poland

- ▣ John D. Rockefeller became the richest person in the world as the founder and president of which of these companies?
- ▣ A. Southern Pacific Railroad
- ▣ B. Standard Oil Company
- ▣ C. General Electric
- ▣ D. United States Steel Corporation

- ▣ John D. Rockefeller became the richest person in the world as the founder and president of which of these companies?
- ▣ A. Southern Pacific Railroad
- ▣ **B. Standard Oil Company**
- ▣ C. General Electric
- ▣ D. United States Steel Corporation

- ▣ Samuel Gompers, president of the American Federation of Labor, believed the role of unions was to provide better wages, job security, and benefits. His goal was to achieve this through
 - ▣ A. strikes and boycotts.
 - ▣ B. political activity.
 - ▣ C. socialism.
 - ▣ D. increased immigration.

- ▣ Samuel Gompers, president of the American Federation of Labor, believed the role of unions was to provide better wages, job security, and benefits. His goal was to achieve this through
- ▣ **A. strikes and boycotts.**
- ▣ B. political activity.
- ▣ C. socialism.
- ▣ D. increased immigration.

- ▣ President Theodore Roosevelt was very interested in the conservation movement that had evolved during the late 1800s. Which of the following best describes Roosevelt's role in the conservation movement?
- ▣ A. He expanded the national park system and supported government policies that managed natural resources.
- ▣ B. He created new laws to reduce the amount of pollution emitted from factories.
- ▣ C. He became interested in renewable sources of energy and worked to increase energy efficiency.
- ▣ D. He promoted recycling programs and encouraged people to consume less.

- ▣ President Theodore Roosevelt was very interested in the conservation movement that had evolved during the late 1800s. Which of the following best describes Roosevelt's role in the conservation movement?
- ▣ **A. He expanded the national park system and supported government policies that managed natural resources.**
- ▣ B. He created new laws to reduce the amount of pollution emitted from factories.
- ▣ C. He became interested in renewable sources of energy and worked to increase energy efficiency.
- ▣ D. He promoted recycling programs and encouraged people to consume less.

- ▣ Which of the following documents was the first to ban slavery in a state or territory of the United States of America?
- ▣ A. the Constitution
- ▣ B. Northwest Ordinance of 1787
- ▣ C. Declaration of Independence
- ▣ D. Emancipation Proclamation

- ▣ Which of the following documents was the first to ban slavery in a state or territory of the United States of America?
- ▣ A. the Constitution
- ▣ **B. Northwest Ordinance of 1787**
- ▣ C. Declaration of Independence
- ▣ D. Emancipation Proclamation

- ▣ • Won the presidential election of 1828
- ▣ • Was seen as a "common man" and represented the expansion of democracy
- ▣ • Filled government positions with people from his own party, which came to be known as the spoils system

▣ Which U.S. president is described in the box above?

- ▣ A. James Madison
- ▣ B. Martin Van Buren
- ▣ C. Andrew Jackson
- ▣ D. John Quincy Adams

- ▣ • Won the presidential election of 1828
- ▣ • Was seen as a "common man" and represented the expansion of democracy
- ▣ • Filled government positions with people from his own party, which came to be known as the spoils system

▣ Which U.S. president is described in the box above?

- ▣ A. James Madison
- ▣ B. Martin Van Buren
- ▣ **C. Andrew Jackson**
- ▣ D. John Quincy Adams

- ▣ In 1987, the United States and which other country signed the Intermediate-Range Nuclear Forces Treaty in order to reduce the number of missiles that both countries possessed?
- ▣ A. East Germany
- ▣ B. The Soviet Union
- ▣ C. China
- ▣ D. Canada

- ▣ In 1987, the United States and which other country signed the Intermediate-Range Nuclear Forces Treaty in order to reduce the number of missiles that both countries possessed?
- ▣ A. East Germany
- ▣ **B. The Soviet Union**
- ▣ C. China
- ▣ D. Canada

- ▣ Which statement best describes the impact that Cesar Chavez had on agricultural workers?
- ▣ A. He invented new types of machinery that made farm labor easier.
- ▣ B. He was the first major farm owner to offer health insurance to his employees.
- ▣ C. He founded schools to improve educational opportunities for farm workers.
- ▣ D. He led a farm workers union that was able to negotiate better working conditions.

- ▣ Which statement best describes the impact that Cesar Chavez had on agricultural workers?
- ▣ A. He invented new types of machinery that made farm labor easier.
- ▣ B. He was the first major farm owner to offer health insurance to his employees.
- ▣ C. He founded schools to improve educational opportunities for farm workers.
- ▣ **D. He led a farm workers union that was able to negotiate better working conditions.**

- ▣ Which event contributed to the outbreak of the Spanish-American War?
- ▣ A. the sinking of the USS Maine
- ▣ B. the border dispute between Venezuela and British Guiana
- ▣ C. the sinking of the Lusitania
- ▣ D. the construction of the Panama Canal

- ▣ Which event contributed to the outbreak of the Spanish-American War?
- ▣ **A. the sinking of the USS Maine**
- ▣ B. the border dispute between Venezuela and British Guiana
- ▣ C. the sinking of the Lusitania
- ▣ D. the construction of the Panama Canal

- ▣ Defines citizenship
- ▣ Denies states right to deprive anyone of "due process of law" and "equal protection"
- ▣ Denies Confederate rebels the right to hold office

Which amendment accomplished the goals listed above?

- A. 15th
- B. 11th
- C. 13th
- D. 14th

- ▣ Defines citizenship
- ▣ Denies states right to deprive anyone of "due process of law" and "equal protection"
- ▣ Denies Confederate rebels the right to hold office

Which amendment accomplished the goals listed above?

- A. 15th
- B. 11th
- C. 13th
- D. 14th**

- ▣ If men were angels, no government would be necessary. If angels were to govern men, neither external nor internal controls on government would be necessary. In framing a government which is to be administered by men over men, the great difficulty lies in this: you must first enable the government to control the governed; and in the next place oblige it to control itself.

- ▣ –James Madison, Federalist Paper 51

- ▣ Which concept is James Madison discussing?
 - ▣ A. federalism
 - ▣ B. strict interpretation
 - ▣ C. checks and balances
 - ▣ D. individual rights

- ▣ If men were angels, no government would be necessary. If angels were to govern men, neither external nor internal controls on government would be necessary. In framing a government which is to be administered by men over men, the great difficulty lies in this: you must first enable the government to control the governed; and in the next place oblige it to control itself.

- ▣ –James Madison, Federalist Paper 51

- ▣ Which concept is James Madison discussing?
 - ▣ A. federalism
 - ▣ B. strict interpretation
 - ▣ **C. checks and balances**
 - ▣ D. individual rights

- ▣ The Watergate scandal involved a burglary at the Democratic National Committee headquarters at the Watergate Hotel in Washington, D.C. What was President Richard Nixon's role in the Watergate scandal?
- ▣ A. He had organized the break-in at the Watergate Hotel.
- ▣ B. He notified police that the burglary had taken place.
- ▣ C. He was one of the burglars at the Watergate Hotel.
- ▣ D. He ordered a cover-up after the break-in.

- ▣ The Watergate scandal involved a burglary at the Democratic National Committee headquarters at the Watergate Hotel in Washington, D.C. What was President Richard Nixon's role in the Watergate scandal?
- ▣ A. He had organized the break-in at the Watergate Hotel.
- ▣ B. He notified police that the burglary had taken place.
- ▣ C. He was one of the burglars at the Watergate Hotel.
- ▣ **D. He ordered a cover-up after the break-in.**

Characteristics of New Immigrants

- ▣ • came from eastern or southern Europe
- ▣ • were often Jewish or Catholic
- ▣ • usually spoke little or no English

- ▣ **What was an effect of the characteristics listed above?**
- ▣ A. The new immigrants had more success than previous immigrants.
- ▣ B. The new immigrants were often sent back to their home countries.
- ▣ C. The new immigrants could not become American citizens.
- ▣ **D. The new immigrants did not blend into American society.**

- ▣ Which of the following groups worked to reduce the consumption of alcohol?
- ▣ A. the American Temperance Society
- ▣ B. the National Women's Suffrage Association
- ▣ C. the American Philosophical Society
- ▣ D. the American Anti-Slavery Society

- ▣ Which of the following groups worked to reduce the consumption of alcohol?
- ▣ **A. the American Temperance Society**
- ▣ B. the National Women's Suffrage Association
- ▣ C. the American Philosophical Society
- ▣ D. the American Anti-Slavery Society

- ▣ Which Union general accepted Robert E. Lee's surrender on April 9, 1865, at Appomattox Court House?
- ▣ A. Ulysses S. Grant
- ▣ B. George Meade
- ▣ C. William Tecumseh Sherman
- ▣ D. Abraham Lincoln

- ▣ Which Union general accepted Robert E. Lee's surrender on April 9, 1865, at Appomattox Court House?
- ▣ **A. Ulysses S. Grant**
- ▣ B. George Meade
- ▣ C. William Tecumseh Sherman
- ▣ D. Abraham Lincoln

- ▣ Which major compromise was a combination of the Virginia Plan and the New Jersey Plan?
- ▣ A. Great Compromise
- ▣ B. Three-Fifths Compromise
- ▣ C. Commerce Compromise
- ▣ D. Slave Trade Compromise

- ▣ Which major compromise was a combination of the Virginia Plan and the New Jersey Plan?
- ▣ **A. Great Compromise**
- ▣ B. Three-Fifths Compromise
- ▣ C. Commerce Compromise
- ▣ D. Slave Trade Compromise

- ▣ Which law did Congress pass in 1906 to improve food safety?
- ▣ A. the Meat Inspection Act
- ▣ B. the Interstate Commerce Act
- ▣ C. the Federal Farm Loan Act
- ▣ D. the Sherman Antitrust Act

- ▣ Which law did Congress pass in 1906 to improve food safety?
- ▣ **A. the Meat Inspection Act**
- ▣ B. the Interstate Commerce Act
- ▣ C. the Federal Farm Loan Act
- ▣ D. the Sherman Antitrust Act

- ▣ Which amendment abolished slavery in the United States?
- ▣ A. the 16th Amendment
- ▣ B. the 15th Amendment
- ▣ C. the 13th Amendment
- ▣ D. the 14th Amendment

- ▣ Which amendment abolished slavery in the United States?
- ▣ A. the 16th Amendment
- ▣ B. the 15th Amendment
- ▣ **C. the 13th Amendment**
- ▣ D. the 14th Amendment

- ▣ • Civil Rights Act of 1964
- ▣ • Voting Rights Act of 1965
- ▣ • Economic Opportunity Act of 1964

- ▣ These were all enacted under which of the following?
 - ▣ A. New Deal
 - ▣ B. 19th amendment
 - ▣ C. Reconstruction
 - ▣ D. Great Society

- ▣ • Civil Rights Act of 1964
- ▣ • Voting Rights Act of 1965
- ▣ • Economic Opportunity Act of 1964

- ▣ These were all enacted under which of the following?
 - ▣ A. New Deal
 - ▣ B. 19th amendment
 - ▣ C. Reconstruction
 - ▣ **D. Great Society**

- ▣ The principle that abortion is legal under the constitutionally protected right to privacy was established by
 - ▣ A. *Miranda v. Arizona*.
 - ▣ B. *Roe v. Wade*.
 - ▣ C. *Griswold v. Connecticut*.
 - ▣ D. *Marbury v. Madison*.

- ▣ The principle that abortion is legal under the constitutionally protected right to privacy was established by
 - ▣ A. Miranda v. Arizona.
 - ▣ **B. Roe v. Wade.**
 - ▣ C. Griswold v. Connecticut.
 - ▣ D. Marbury v. Madison.

- ▣ The U.S.S.R. launched Sputnik I on October 4, 1957. What was the impact of this event?
- ▣ A. It marked the start of the space race between the U.S. and U.S.S.R.
- ▣ B. It marked the beginning of the friendship period in the Cold War.
- ▣ C. It marked the start of the arms race between the United States and the Soviet Union.
- ▣ D. It marked the first time that the Soviet Union had successfully created a nuclear weapon.

- ▣ The U.S.S.R. launched Sputnik I on October 4, 1957. What was the impact of this event?
- ▣ **A. It marked the start of the space race between the U.S. and U.S.S.R.**
- ▣ B. It marked the beginning of the friendship period in the Cold War.
- ▣ C. It marked the start of the arms race between the United States and the Soviet Union.
- ▣ D. It marked the first time that the Soviet Union had successfully created a nuclear weapon.

- ▣ In 1948, President Harry S. Truman used an executive order to integrate the
- ▣ A. postal service.
- ▣ B. police department.
- ▣ C. armed forces.
- ▣ D. industrial workforce.

- ▣ In 1948, President Harry S. Truman used an executive order to integrate the
- ▣ A. postal service.
- ▣ B. police department.
- ▣ **C. armed forces.**
- ▣ D. industrial workforce.

- ▣ According to the Compromise of 1850, which territory entered the Union as a free state?
- ▣ A. California
- ▣ B. Oregon
- ▣ C. Utah
- ▣ D. New Mexico

- ▣ According to the Compromise of 1850, which territory entered the Union as a free state?
- ▣ **A. California**
- ▣ B. Oregon
- ▣ C. Utah
- ▣ D. New Mexico

- ▣ Which Supreme Court decision did *Brown v. Board of Education of Topeka* (1954) overturn?
- ▣ A. *McCulloch v. Maryland*
- ▣ B. *Plessy v. Ferguson*
- ▣ C. *Barron v. Baltimore*
- ▣ D. *Dred Scott v. Sandford*

- ▣ Which Supreme Court decision did Brown v. Board of Education of Topeka (1954) overturn?
- ▣ A. McCulloch v. Maryland
- ▣ **B. Plessy v. Ferguson**
- ▣ C. Barron v. Baltimore
- ▣ D. Dred Scott v. Sandford

- ▣ How did the construction of the Erie Canal improve transportation in the United States in the 1820s?
- ▣ A. The canal connected the Great Lakes to the Ohio River.
- ▣ B. The canal connected the Great Lakes to the Atlantic Ocean.
- ▣ C. The canal connected the Great Lakes to the Mississippi River.
- ▣ D. The canal connected the Atlantic and Pacific Oceans.

- ▣ How did the construction of the Erie Canal improve transportation in the United States in the 1820s?
- ▣ A. The canal connected the Great Lakes to the Ohio River.
- ▣ **B. The canal connected the Great Lakes to the Atlantic Ocean.**
- ▣ C. The canal connected the Great Lakes to the Mississippi River.
- ▣ D. The canal connected the Atlantic and Pacific Oceans.

- ▣ What was the purpose of King's letter?
- ▣ A. King expressed that the only way to fight against racial injustices was through violent protests.
- ▣ B. King stated his support of the Southern Manifesto, which aimed to bring equality between racial groups.
- ▣ C. King wanted to defend the nonviolent protests that he participated in for the fight against racial injustice.
- ▣ D. King wanted to persuade the Supreme Court to overturn their decision in the case of Brown v. Board of Education.

- ▣ What was the purpose of King's letter?
- ▣ A. King expressed that the only way to fight against racial injustices was through violent protests.
- ▣ B. King stated his support of the Southern Manifesto, which aimed to bring equality between racial groups.
- ▣ C. King wanted to defend the nonviolent protests that he participated in for the fight against racial injustice.
- ▣ D. King wanted to persuade the Supreme Court to overturn their decision in the case of Brown v. Board of Education.

- ▣ Which of the following best describes the significance of Martin Luther King, Jr.'s "I Have a Dream" speech?
- ▣ A. The speech stated King's support of the Southern Manifesto, which aimed to bring equality between racial groups and was an effort to persuade others to support the manifesto.
- ▣ B. The speech was King's reply to a statement made by eight white Alabama clergymen who claimed that the battle against segregation should be fought in court and not on the streets.
- ▣ C. The speech expressed King's point of view that the only approach to fighting against racial injustices was through violent demonstrations throughout major cities in the U.S.
- ▣ D. The speech motivated others in regards to the need for change and sent encouragement to many toward working for federal legislation to help end racial discrimination.

- ▣ Which of the following best describes the significance of Martin Luther King, Jr.'s "I Have a Dream" speech?
- ▣ A. The speech stated King's support of the Southern Manifesto, which aimed to bring equality between racial groups and was an effort to persuade others to support the manifesto.
- ▣ B. The speech was King's reply to a statement made by eight white Alabama clergymen who claimed that the battle against segregation should be fought in court and not on the streets.
- ▣ C. The speech expressed King's point of view that the only approach to fighting against racial injustices was through violent demonstrations throughout major cities in the U.S.
- ▣ **D. The speech motivated others in regards to the need for change and sent encouragement to many toward working for federal legislation to help end racial discrimination.**

- ▣ Which of the following best describes the result of the letter above from Albert Einstein to Franklin D. Roosevelt as it relates to World War II?
- ▣ A. the discovery that nuclear reactions could be used to create energy
- ▣ B. the use of nuclear power as an alternative energy source to fossil fuels
- ▣ C. the arms race to produce nuclear weapons between two world superpowers
- ▣ D. the establishment of a project in Los Alamos to develop the first atomic bomb

- ▣ Which of the following best describes the result of the letter above from Albert Einstein to Franklin D. Roosevelt as it relates to World War II?
- ▣ A. the discovery that nuclear reactions could be used to create energy
- ▣ B. the use of nuclear power as an alternative energy source to fossil fuels
- ▣ C. the arms race to produce nuclear weapons between two world superpowers
- ▣ **D. the establishment of a project in Los Alamos to develop the first atomic bomb**