US History

 2nd Semester Final Exam

Chapter 15: The Cold War Begins
1. Which of the following is not a cause of the Cold War?
A. The US and USSR’s disagreement in German reparations

B. USSR’s failure to allow Poland to uphold free elections

C. [image: image1.png]

Soviet invasion of North Korea

2. Analyze the map to the right.
 What does the thick line represent?
A. The Iron Curtain

B. The split between communism and capitalism in Europe

C. Both A and B
3. The containment policy would best be described as:
A. Stopping the spread of capitalism

B. Encouraging the spread of communism

C. Stopping the spread of communism
4. When the United States, Britain, and France merged their zones in Germany, the Soviet Union responded by

. The United States in turn began the

.
A. Starting the Berlin Airlift, blockade of East Berlin

B. Dropping an atomic bomb, arms race

C. Blockading West Berlin, Berlin Airlift

5. NATO was created in Western Europe as a defense alliance. In response to NATO, USSR and Eastern Europe formed the:
A. United Nations
B. Warsaw Pact

C. Sputnik
6. The Truman Doctrine put the theory of containment into practice which resulted in:
A. A pledge to fight communism

B. A large sum of money from Congress to fight Communist aggression in Greece and Turkey

C. Both A and B
7. Eisenhower believed that winning the Cold War would require not just military action but also a:
A. Decrease in the number of nuclear bombs

B. Strong economy

C. Rollback in Americans’ civil rights
8. All the following are true about the Space Race except:
A. Yuri Gagarin became the first person to orbit the earth

B. Neil Armstrong became the first person to walk on the moon

C. USSR and the US shared technology
9. [image: image2.jpg]

The main idea of this political cartoon is that:
A. Kennedy had to constantly battle with Johnson over military crisis

B. Kennedy and Khrushchev were on the verge of nuclear war

C. Kennedy and Khrushchev frequently arm wrestled to show who was the most powerful

10. How did Soviet Premier Nikita Khrushchev respond when Western powers refused to withdraw form West Berlin?
A. Built a wall through Berlin, blocking movement between the Soviet Union and Western nations

B. Enlisted La brigade to invade Cuba and remove Castro from power

C. Airlifted food supplies to Berlin to end a blockade by American forces

11. Which of the following is TRUE about the end of the Korean War?
A. Korea remained divided into 2 separate countries, North and South Korea; it still is today

B. The North Koreans won and Korea was united under Communism

C. The Chinese took over Korea

12. Which of the following best describes Eisenhower’s Policy of “Brinkmanship”
A. The willingness to go to war to force an opponent to back down

B. Radiation dispersed by a nuclear explosion

C. The fear of communists infiltrating the government

13. Which of the following is NOT true of the Soviet Union at the end of WWII and start of Cold War?
A. Soviet Union hoped to have more capitalism

B. The Soviet Union wanted to create a buffer or security zone between themselves and Germany

C. The Soviet Union hoped to spread communism

[image: image3.jpg]

14. McCarthy’s statement implies that he has proof that the Communist Party has
A. Infiltrated the U.S. government

B. Not yet entered the US State Department

C. Caused US employees to resign
15. One lesson from the McCarthy Era is to realize that:
A. Loyalty oaths prevent spying

B. Public fear of traitors can lead to intolerance and discrimination

C. The American government is always fair and democratic in its investigations of suspected criminals
Chapter 16, 17.1, 17.3 Post War America

16. For many Americans, suburbs came to symbolize:
A. The American Dream

B. A departure from traditional values

C. Life during the war

17. As a result of the GI bill, many returning soldiers:
A. Received low interest loans to buy suburban houses

B. Received funds to attend college

C. Both A and B
18. Which of the following was a characteristic of the US economy after WWII?
A. Low unemployment

B. Plentiful goods

C. Both A and B

	The Fair Deal

	Reforms PASSED under the Fair Deal
	Fair Deal reforms REFUSED by Congress

	Increase in minimum wage to $.75 an hour
	Passage of national health insurance

	Increase in Social Security benefits by 75%
	Provision of subsidies to farmers

	National Housing Act to facilitate low-income housing
	Establishment of federal aid to schools

19. Using the Chart above: Although the Fair deal did not include all of Truman’s programs, it increased Social Security benefits, extended these benefits to 10 million more people, and:
A. Raised the minimum wage

B. Granted federal aid for schools

C. Created a national health care policy

20. The Federal Highway Act became the largest public works program in the USA. It’s purpose was to:
A. Improve transportation routes across the United States

B. Encourage African Americans to migrate back to Southern States

C. Help create a separation between the rich and the poor

21. The baby boom affected American society between 1945 and 1960 by:
A. Decreasing the demand for housing

B. Bankrupting the Social Security system

C. Increasing the need for educational resources

22. Which of the following is NOT true about the television in the 1950s?
A. It became the predominant source for news

B. The radio was more popular than television

C. It became a prominent source of entertainment
23. In the 1950’s teens had large amounts of disposable income that could be spent on entertainment designed specifically for them. They also had new mass media that could connect them to other teens across the country. As a result, there was a rise of an independent youth culture separate from adult culture called:
A. Popular Culture Breakthrough

B. Generation Gap

C. Cultural Differentiation
24. Due to the Bracero Program the country witnessed a sharp rise in the number of immigrants from:
A. Mexico

B. Canada

C. Germany
25. The government unwittingly encouraged residents of public housing to remain poor by:
A. Evicting them as soon as they began to earn money

B. Requiring them to buy government bonds

C. Locating the housing too far from available jobs
[image: image4.jpg]

26. By this famous statement in JFK’s Inaugural Address, Kennedy meant that:
A. Citizens need to protest more

B. Citizens need to get involved in helping others

C. Citizens need to pay higher taxes

27. In Gideon v. Wainwright, the Supreme Court ruled that, regardless of the ability to pay, a defendant in a state court had the right to a:
A. Comfortable living quarters

B. Lawyer

C. Family visit
28. Lyndon Johnson declared a War on Poverty and attacked inadequate public services,

 and

 as the three major causes of poverty.
A. Education and unemployment

B. Illiteracy and unemployment

C. Voting and employment
29. Medicare and Medicaid aimed to:
A. End discrimination in voting

B. Provide education for homeless

C. Provide health care for the elderly and poor

30. President Lyndon B. Johnson’s Great Society is similar to President Franklin D. Roosevelt’s New Deal in that both programs:
A. Advocated passage of civil rights laws to help African Americans

B. Approved efforts by states to double taxes for the middle class

C. [image: image5.jpg]

Supported federal funding of programs for the poor

Chapter 18 and 20.2.3: The Civil Rights Movement
31. The Supreme Court’s ruling in Brown v. Board of Education ended:
A. Segregation in public schools

B. Segregation in private clubs

C. Discrimination on buses

32. Dr. Martin Luther King Jr. believed that the only moral way to end segregation and racism was through:
A. Violence and riots

B. War

C. Nonviolent passive resistance
33. Thurgood Marshall and the NAACP worked to fight segregation and other inequalities through:
A. Armed rebellions

B. The courts

C. Bus boycotts

34. The Student Non-Violent Coordinating Committee (SNCC) worked to fight segregation and other inequalities through:
a. Armed rebellions

b. The courts

c. Sit-ins

35. Why did Pres. Eisenhower send National Guard troops to Central High School in Little Rock, Arkansas?
a. To close all schools in the area

b. To allow African American students to enter the school

c. To join the Governor of Arkansas at his segregation rally

36. Which civil rights leader was assassinated during the 1960’s?
a. Martin Luther King Jr.

b. Malcolm X.

c. Both A and B
37. Which event led to the bus boycott in Montgomery, Alabama?
a. A riot in Montgomery

b. The Arrest of Rosa Parks

c. Assassination of Martin Luther King, Jr
38. In 1957, the Southern Christian Leadership Conference (SCLC) set out to
a. March on Washington and pass a civil rights bill

b. Increase church attendance and promote brotherhood

c. End segregation and encourage voter registration

[image: image6.jpg]

Use the pictures above to answer question 39
39. In 1963, the SCLC launched demonstrations in Birmingham, Alabama to get President Kennedy to actively support Civil Rights. Over 2,500 people were arrested, including Martin Luther King Jr. All of the following were results of this campaign EXCEPT:
a. Students were attacked by high pressure hoses and police dogs

b. The fear of the Red Scare increased

c. Protestors used nonviolent direct action tactics to defy laws they considered unfair

40. The Civil Rights Act of 1964 accomplished all of the following EXCEPT:
a. Gave the federal government broad power to prevent racial discrimination

b. Made segregation illegal in most places of public accommodation

c. For the first time in US history, it allowed African Americans to vote.

41. Registering African Americans to vote, the Voting Rights Act of 1965 authorized the Attorney General to:
a. Provide literacy tests to newly registered votes

b. Require taxes in order register to vote
c. End discrimination in voting
42. Which of the following is true about the urban riots in Detroit and Watts?
a. They were led by leaders like Martin Luther King Jr.

b. They began because of the forced desegregation caused by Brown v. Board of Education
c. They began because of discrimination African Americans faced in urban settings and police brutality.
43. Black Panthers urged African Americans to ….
a. Arm themselves against white society

b. Use non-violent protests

c. Elect African American officials

44. After his pilgrimage to Mecca, Malcolm X concluded that:
a. An integrated society was possible

b. Christians and Muslims could never live together
c. A revolution was necessary to get equal rights
45. Which of the following is true about the impact of Martin Luther King Jr.’s assassination?
a. Allowed Malcolm X to become the primary leader of the civil rights

b. Led to urban riots in cities throughout the United States

c. Ended all discrimination
46. Feminism is the belief that:
a. Men and women should be equal politically, economically, and socially

b. Men should have more rights than women

c. Youth should have more political, economic, and social rights than the elderly

47. The National Organization for Women demanded:
a. Greater educational opportunities for women

b. The right of women to be drafted into the military

c. Traditional rights for women

48. All of the following influenced the Feminist Movement’s beginning EXCEPT…
a. More women were entering the workforce

b. More women were earning higher education

c. More women were earning higher wages/salaries than men
49. Some opponents of bilingualism argued that:
a. Bilingualism made it difficult for Latinos to assimilate

b. It would hold back the education of native-English-speaking students

c. The Constitution established English as the nation’s only official language

[image: image7.jpg]

50. Using the excerpt above, identify what a barrio was:
a. A temporary agency to help find work

b. A lower class neighborhood where Latino immigrants settled

c. A way to round up illegal immigrants and deport them

[image: image8.jpg]

51. Which of the following is NOT true about Cesar Chavez’s role for Latino Rights?
a. Organized a national boycott of grapes
b. He was a communists revolutionary

c. Wanted better wages and benefits for farm workers

52. What did the Feminist Movement, Latino Movement and the Civil Rights Movement have in common?
a. Used non-violent resistance like boycotts

b. Challenged discrimination

c. Both A and B
19 and 20.1: The Vietnam War

53. American officials did not like imperialism and did not think France should control Vietnam. However, they did not want Vietnam to become:
A. Capitalist

B. Communist

C. Fascist

54. What two events convinced Truman to help France in Vietnam?
a. Japan’s surrender in World War II and the fall of China to capitalism

b. The fall of China to communism and the outbreak of the Korean War

c. The establishment of a Communist government in Vietnam and the Mexican-American War
55. The cartoon to the right represents Eisenhower’s

 which stated that if Vietnam fell to communism so would

:
a. [image: image9.jpg]

Falling country theory, all of Asia

b. Domino theory, all of Southeast Asia

c. Butterfly effect, all of Southeast Asia

56. The goal of Agent Orange was to:
a. Infiltrate the Vietcong military

b. Sabotage Vietcong equipment

c. Destroy the Vietcong’s ability to hide in jungles

57. With the Gulf of Tonkin Resolution, Congress, in effect,
a. Handed its war powers to the president

b. Committed to a limited war only

c. Declared war on China

58. A main reason President Johnson refused to order a full-scale invasion of North Vietnam was his fear that it would:
a. Bring China into the war

b. Horrify the American public, ruining him politically

c. Cause Japan to side with North Vietnam
[image: image10.jpg]

59. How did the draft system at the beginning of the war contribute to this situation?
a. The draft only selected minorities to serve

b. Minorities were able to defer from the war if they were involved in the Civil Rights Movement

c. More whites students earned deferment by attending college

60. Which of the following is true about the Tet Offensive?
a. Was a military victory for the US

b. Led to public opinion to turn against the war

c. Both A and B

[image: image11.emf][image: image12.emf]
61. What affect did images like those above had what impact on the American public?
a. Encouraged more young men to enlist in the armed forces

b. Public protest of the war effort increased

c. Americans increase their support for the Vietnam War

62. Which of the following is not true about the Kent State shooting?
a. 4 students were killed

b. Students were protesting the bombing of Cambodia

c. Students were protesting the Watergate scandal
63. On which idea is the 26th Amendment based?
a. Women should be allowed to serve in the armed forces

b. The president, not Congress, should decide where and when troops will fight

c. A person who is old enough to fight is old enough to vote

64. Nixon’s decision to bomb Cambodia, which was another country, angered Congress, resulting in:
a. A vote of censure

b. Impeachment hearings

c. A repeal of the Gulf of Tonkin Resolution

65. Nixon’s Vietnamization called for:
a. South Vietnam to assume more of the fighting as American troops withdrew

b. A massive invasion of North Vietnam to finally end the war

c. The United States to declare war on all communism countries

66. The Pentagon Papers revealed that:
a. American prisoners of war were being tortured in North Vietnamese prisons

b. The government had not been honest with the public about Vietnam

c. The United States had surrendered to the Vietcong
[image: image13.png]American Combat U.S. Population,
Deaths in Vietnam, 1967 1967

African
Americans.

Other

The American Vision: Modern Times

67. The passage above is explaining that the Vietnam War was essentially fought:
a. To control territory because of the need for raw materials and resources

b. To halt the spread of communism not only in South Vietnam, but also in other parts of the world

c. To test the Soviet Unions ability to protect communism

68. After the United States ended its direct involvement in Vietnam, the North Vietnamese captured Saigon and united Vietnam under:
a. Rule of the United Nations

b. Communist rule

c. Capitalist rule
69. Which of the following was NOT a legacy of the Vietnam War?
a. More than one million Vietnamese and 58,000 Americans had died in the conflict

b. The war increased the nations doubt about their government

c. Americans felt they had won the Cold War
70. Long after troops were home, the war lingered on for the American families whose relatives and friends were classified as missing in action or:
a. Prisoners of War

b. Draft Dodgers

c. Traitors

71. In the 1960s young people known as hippies began the

 movement.
a. Counterculture

b. Civil Rights

c. Bilingualism

72. Soon after the campus-wide strike at the University of California at Berkeley, the Supreme Court upheld the students’ right to:
a. Desegregation on campus

b. Freedom of speech and assembly on campus

c. Use drugs freely
73. Students involved in the Free Speech Movement demonstrated by:
a. Organizing large music festivals

b. Abandoning classes and occupying buildings

c. Opening fire against the national guards
74. A rock festival that drew hundreds of thousands of people in 1969 was at:
a. San Francisco

b. Woodstock

c. Berkeley

Chapter 21: Politics and Economics
75. Watergate was the scandal that originated from the Nixon administration’s attempt to cover up its involvement in the break-in at the

.

a. Republican National Committee Headquarters

b. Democratic National Committee Headquarters

c. FBI

76. Nixon tried to avoid turning over the Watergate tapes by claiming that the tapes:
a. Would compromise national security and were held secret due to executive privilege

b. Did not exist and Alexander Butterfield made up their existence to save himself

c. Were accidently destroyed in the White House fire
77. All of the following were direct results of the Watergate Scandal except:
a. Gerald Ford became president

b. Camp David Accords

c. Many Americans deeply distrusted the government
78. [image: image14.emf]Carter created the Department of Energy in efforts to:
a. Reduce American energy consumption

b. Start oil drilling offshore

c. Increase taxes to fix the economy

79. Why did the Iran hostage crisis occur?
a. The US supported the tyrant monarchy in Iran

b. The US kicked Iran out of OPEC

c. The US held 52 Iranians

80. The Organization of Petroleum Exporting Countries announced that its members would embargo petroleum to countries that supported:
a. Iran

b. Israel

c. USSR
81. The Camp David Accords were signed to relieve tensions between what two nations:
a. USSR and China

b. Egypt and Israel

c. Afghanistan and USSR
82. Affirmative action called for companies and institutions to:
a. Actively recruit African American employees

b. Hire the best-qualified candidates, regardless of race, religion, or national origin

c. Provide diversity training for all employees

83. Which of the following is not true about busing?
a. It was created to achieve greater racial balance

b. Students were bused to schools outside their neighborhoods

c. It was widely supported by the American people
84. The Indian Civil Rights Act recognized the legitimacy of local reservation law and guaranteed reservation residents the protections of:
a. The Declaration of Independence

b. The Bill of Rights

c. The military
85. Supporters of nuclear energy hailed it as a cleaner and less expensive alternative to:
a. Fossil fuels (coal and oil)
b. Solar power

c. Man power
86. All of the following were causes of Environmentalism except:
a. Pollution of rivers and water and oil spills

b. The use of DDT

c. The oil embargo

87. The incident at Three Mile Island left many people in great doubt about the:
a. Government’s ability to stop pollution

b. Ability to educate children with disabilities

c. Safety of nuclear energy

Chapter 22
88. Based on the Following Statements. Identify which would be LIBERAL Statements:
I. Gov’t should protect people from Big Business

II. Religion is vitally important to maintaining society

III. Those with higher assets should pay a higher share of the government costs
a. Liberals believe in I. Only
b. Liberals believe in II. Only
c. Liberals believe in I & III.

89. Based on the Following Statements. Identify which would be CONSERVATIVE statements:
 I. When the Gov’t gets out of the way, free enterprise will make everyone in society wealthier

 II. Government power should be split more between States and Federal Government

 III. The government has a duty to provide a social safety for the poor like the New Deal and

Great Society showed.
 A. Conservatives believe in III only

B. Conservatives believe in I & II

C. Conservatives believe in I & III

[image: image15.jpg]

90. The religious right joined the conservative movement because they
a. Were concerned about American values and morality

b. Wanted more liberal social welfare programs

c. Felt that the US had been too aggressive with the USSR

91. Ronald Reagan’s belief in Peace through Strength goes with which of the following:
A. The Soviet Union is Evil

B. It was necessary to build up the US Military

C. Both A and B
92. Ronald Reagan believed that massive Soviet defense spending would
A. Collapse the Communist economic system.

B. Lead to nuclear war.

C. Destroy the U.S. economy.

93. Ronald Reagan’s Strategic Defense Initiative (a.k.a. Star Wars) called for the
a. Deployment of nuclear weapons in Western Europe.

b. Deployment of weapons that could destroy incoming missiles.

c. The creation of a U.S. colony on the moon.

94. The United Nations went to war in the Persian Gulf because
a. Saudi Arabia invaded Kuwait.

b. Iraq invaded Kuwait.

c. Iran invaded Iraq.

“We have every right to dream heroic dreams…. You can see heroes every day going in and out of factory gates. Others, a handful in number, produce enough food to feed all of us…. You meet heroes across a counter…. There are entrepreneurs with faith in themselves and faith in an idea who create new jobs, new wealth and opportunity…. Their patriotism is quiet but deep. Their values sustain our national life.”

-President Ronald Reagan

95. The passage above is a prime example of the way in which Reagan
a. Motivated Americans to believe in themselves.

b. Chastised Americans for being unrealistic.

c. Weakened Soviet prestige across the globe.

96. Which of the following resulted from Ronald Reagan’s policy of deregulation?
a. Relaxed fuel efficiency requirements for cars.

b. Increased safety checks on chemicals and pesticides.

c. Better consumer safety standards.

97. Why did President George Bush (1990) take action when Iraqi troops invaded Kuwait?
a. U.S. feared Iraq was trying to capture Kuwaiti and eventually Saudi oil reserves.

b. Kuwait was part of NATO.

c. U.S. feared it would lead to terrorist attacks on America.

98. A major focus of US social activism in the 1980s was
a. Gun Control

b. Illiteracy

c. Drug Abuse

d. Poverty

e. All of the above

Use the cartoon above to answer the following questions

99. What is the cartoonist implying about Democratic policies in the cartoon on the left?
A. Democrats were not concerned with achieving social equality

B. The Democrats support the redistribution of wealth

C. The Democrats favor cutting taxes for the wealthy

100. In the cartoon on the right, what criticisms of tax breaks dose the artists illustrate?
A. Tax breaks negatively affect manufacturing, industry and welfare

B. Conservatives want to help the less fortunate

C. Tax breaks positively affect manufacturing, industry and welfare

	“While I cannot take the time to name all the men in the State Department who have been named as members of the Communist Party and members of a spy ring, I have here in my hand a list of 205 that were known to the Secretary of State as being members of the Communist Party and who nevertheless are still working and shaping the policy of the State Department.”

											- Joseph McCarthy

“The torch has been passed to a new generation. My fellow Americans, ask not what your country can do for you – ask what you can do for your country.” 			- John F. Kennedy

“As poor refugees, their first concern was to find a place to sleep, then to eat and find work. In the barrio they were most likely to find all three, for not knowing English, they needed something that was even more urgent than a room, a meal, or a job, and that was information in a language they could understand.”							- Ernesto Galarza

“The conflict in Vietnam is a product of the great shifts and changes triggered by the Second World War. Out of the war, two continent-wide powers emerged – the United States and the Soviet Union. The colonial systems through which the nations of Western Europe had governed more than a third of the people of the world were, one by one, dismantled…

	The bloody encounters in [Vietnam] are thus in a real sense battles and skirmishes in a continuing war to prevent one Communist power after another from violating internationally recognized boundary lines fixing the outer limits of Communist dominion.

	… In the long run our hopes for the people of South Vietnam reflect our hopes for people everywhere. What we seek is a world living in peace and freedom.” 			-George W. Ball

