Name: ___
Date: __________________________

Mandatory Check-In #2

1. In the ten years following the Civil War, a large number of former slaves earned a living by becoming

1. conductors on the Underground Railroad

2. workers in Northern factories

3. sharecroppers on Southern farms

4. gold miners in California

2. The most direct effect of poll taxes and literacy tests on African Americans was to

1. prevent them from voting

2. limit their access to public facilities

3. block their educational opportunities

4. deny them economic advancements

3. In the South, the passage of Jim Crows laws in the 1870s and 1880s led directly to the

1. racial integration of public schools

2. decline of the Democratic party

3. organization of the Ku Klux Klan

4. segregation of public facilities

4. “Prices and wages should be determined by the marketplace.” The author of this statement would most probably support

1. government ownership of utilities

2. minimum-wage laws

3. wage and price controls

4. laissez-faire capitalism

5. In 1862, the Homestead Act and the Pacific Railway Act were passed primarily to

1. achieve Northern victory in the Civil War

2. develop the Midwest and western parts of the country

3. improve the lives of freed slaves

4. expand overseas markets to Asia and Europe

6. Many wealthy American industralists of the late 19th century used the theory of Social Darwinism to

1. support the labor union movement

2. justify monopolistic actions

3. promote legislation establishing a minimum wage

4. encourage charitable orga-nizations to help the poor

7. In the United States, the main purpose of antitrust legislation is to

1. protect the environment

2. increase competition in business

3. encourage the growth of monopolies

4. strengthen the rights of workers
8. Mark Twain labeled the late 1800s in the United States the “Gilded Age” to describe the

1. end of the practice of slavery

2. absence of international conflicts

3. extremes of wealth and poverty

4. achievements of the labor movement

9. One important conclusion that can be drawn as a result of the United States experience in both the Spanish-American War (1898) and the Persian Gulf War (1991) is that

1. only the President should decide issues of war and peace

2. the media are a powerful influence in shaping American public opinion toward war

3. the public has little confidence in the ability of the American military

4. international organizations play a decisive role in determining the outcome of a war

10. Involvement in the Spanish-American War, acquisition of Hawaii, and introduction of the Open Door policy in China were actions taken by the United States Government to

1. establish military alliances with other nations

2. gain overseas markets and sources of raw materials

3. begin the policy of manifest destiny

4. support isolationist forces in Congress

11. The Supreme Court decision in Plessy v. Ferguson (1886) upheld a state law that had

1. banned the hiring of Chinese workers

2. established racial segregation practices

3. outlawed the use of prison inmate labor

4. forced Native American Indians to relocate to reservations

12. The abolitionist movement, the women’s suffrage movement, and the 1960’s civil rights movement are all examples of reform efforts that

1. succeeded without causing major controversy

2. developed significant popular support

3. achieved their goals without government action

4. failed to affect the nation as a whole

13. In the early 20th century, muckrakers were able to influence American society mainly through their

1. frequent acts of civil disobedience

2. activities as government officials

3. publication of articles and books

4. control over factories

14. The aim of the Dawes Act of 1887 was to

1. restore previously taken land to Native American Indian tribes

2. maintain traditional Native American Indian cultures

3. assimilate Native American Indians into American culture

4. end all governmental contact with Native American Indians

