1. The works of Duke Ellington and Langston Hughes reflected the:

(1) expanding the role of women in the 1920s

(2) achievements of the Harlem Renaissance

(3) architectural innovations (developments) of the 1930s

(4) influence of immigration on the United States

2. What was a major result of Prohibition in the United States during the 1920s?

(1) restriction of immigration

(2) growth of communism
(3) destruction of family values

(4) increase in organized crime

3. The economic boom of the 1920s was primarily caused by the:

(1) new economic policies of the League of Nations

(2) development of new consumer goods and industries

(3) advertising on radio

(4) elimination of barriers to international trade

4. During most of the 1920s, which group experienced the most severe economic problems?

(1) owners of small family farms

(2) workers in the automobile industry

(3) bankers in urban centers

(4) entertainers in the field of radio

5. Which event of the 1920s symbolized a conflict over cultural values?

(1) the election of Herbert Hoover in 1928

(2) transatlantic flight of Charles Lindbergh

(3) Scopes Trial

(4) Stock market crash

6. Which group of Americans generally failed to experience the economic prosperity of the 1920s?

(1) retailers

(2) farmers

(3) consumers

(4) manufacturers

7. Henry Ford produced a more affordable car primarily because his company:

(1) offered a variety of options to buyers

(2) used foreign-made parts

(3) developed a less expensive method of production

(4) paid his employees lower wages than his competitors

8. Which pair of events illustrates an accurate cause-and-effect relationship?

(1) Sacco and Vanzetti-------ratification of the woman suffrage amendment

(2) Rebirth of the KKK-----formation of the Populist Party

(3) Red Scare-----demand to limit immigration
(4) High food prices----start of the Great Depression

9. Which situation helped cause the stock market crash of 1929?

(1) excessive speculation and buying on margin in the stock market

(2) unwillingness of people to invest in new industries

(3) increased government spending

(4) too much government regulation of business

l0. Which factor contributed most to the growth of nativist attitudes in the United States in the years immediately following World War I?

(1) the establishment of national Prohibition

(2) a decline of organized religion

(3) the increase in the number of settlement houses

(4) the large numbers of immigrants from southern and eastern Europe

10. What was a principle reason for rapid economic growth in the United States during the 1920s?

(1) increased spending on defense

(2) development of many new consumer goods

(3) increase of American imports

(4) prosperity of American agriculture

11. The influence of nativism during the 1920s is best illustrated by the:

(1) growth of the Ku Klux Klan

(2) emergence of the flappers

(3) expansion of trusts and monopolies

(4) increase in the popularity of the automobiles

12. “Public Ignores Prohibition Restrictions”

“Evolution and Creation Debated in the Scopes Trial”

“Women Bring Change to the Industrial Workforce”

What do these headlines such as these from the 1920s illustrate?

(1) conflict between traditional values and modern values
(2) trend toward mass consumption of consumer goods

(3) hostility of certain groups towards ethnic minorities

(4) debate over the role of the government in the economy

13. The Harlem Renaissance of the 1920s influenced American society by:
(1) ending racial segregation in public facilities

(2) increasing awareness of African American contributions

(3) encouraging urban renewal projects in major American cities

(4) establishing government programs to assist African Americans

14. The quota system, established as part of United States immigration policy of the 1920s, was designed to

(1) limit the number of immigrants from certain nations of Europe

(2) increase the total number of immigrants

(3) provide for an equal number of immigrants from each nation

(4) attract skilled workers from Europe

15. Much of the economic growth of the 1920s was due to:

(1) rapid expansion of the canal systems

(2) increased government aid to the farmers

(3) sales of new consumer goods

(4) government spending on defense

16. Which feature of the Harlem Renaissance best reflects the image of the 1920s?

(1) demands for equal rights

(2) concerns for economic prosperity

(3) expression through the arts, music, poetry and dance

(4) calls to eliminate segregation and racial injustice

Base your answer to question 17 on the poem

below and on your knowledge of social studies.

Dreams

Hold fast to dreams

For if dreams die

Life is a broken-winged bird

That cannot fly.

Hold fast to dreams

For when dreams go

Life is a barren field

Frozen with snow.

— Langston Hughes

17. This poem, written during the Harlem

Renaissance, was most likely meant to encourage

African Americans to

(1) flee from slavery

(2) accept racial segregation

(3) look to the future

(4) deal with the Great Depression

18. Louis Armstrong, Duke Ellington, and Bessie

Smith made significant contributions to the

Harlem Renaissance in the field of

(1) music (3) poetry

(2) painting (4) sculpture

19. What was one effect of the Harlem

Renaissance?

(1) Prohibition ended for African Americans.

(2) The formation of multiracial corporations

was encouraged.

(3) African-American cultural pride flourished

in the cities.

(4) Many African-American veterans of World

War I were unemployed.

20. A “return to normalcy” after World War I meant

(1) increased United States involvement in

Europe

(2) no longer selling liquor in the United States

(3) going back to life as it had been before the war

(4) restoring a Democratic president to power
21. Which statement is an opinion about the

United States in the 1920s?

(1) The United States became a more urban

society.

(2) Industrial working conditions and wages

improved.

(3) Women increased their presence in the

workforce.

(4) The 1920s were the wildest times of the

1900s.

22. One goal of many Harlem Renaissance writers

was to

(1) increase pride in African American culture

(2) support existing racial barriers

(3) cut off connections with mainstream

American values

(4) encourage African Americans to create their

own political party
 23. Many farmers failed to share in the general

 prosperity of the 1920s mainly because they

(1) lacked new farm machinery to increase

production

(2) did not have sufficient numbers of farm

laborers

(3) had to pay high wages to their workers

(4) received low prices for crops due to

overproduction

 24. Which characteristic of the 1920s is illustrated by

 the trial of Sacco and Vanzetti?

(1) hostility toward woman’s suffrage

(2) support for segregation

(3) opposition to separation of church and state

(4) intolerance toward immigrants
 25. A significant contribution to the industrialization

 of the United States was Henry Ford’s development

 of

 (1) the assembly line

 (2) electric-powered vehicles

 (3) the first holding company

 (4) a new process for making steel
 26. Which long-awaited goal of the women’s rights

 movement was achieved during the Progressive

 Era?

(1) right to vote

(2) right to own property

(3) equal pay for equal work

(4) equal access to employment and education
 27. The treaties signed at the Washington

 Conference (1921–1922) and the Kellogg-Briand

 Pact (1928) were efforts to

(1) limit the spread of military dictatorships

(2) maintain peace through international agreements

(3) form new military alliances after World War I

(4) bring democratic government to eastern

Europe

 28. Which event represents an expression of nativism

 during the 1920s?

(1) trial of John Scopes for teaching evolution

(2) adoption of a quota system to limit immigration

(3) Charles Lindbergh’s solo transatlantic flight

(4) rise in popularity of spectator sports

29. Which statement most accurately describes

conditions of American farmers during the

economic boom of the mid-1920s?

(1) Shortages of fertile land and farm equipment

lowered farm income.

(2) Overproduction helped keep farmers from

participating in the prosperity of the times.

(3) Subsidies and other government programs

dramatically increased farmers’ incomes.

(4) Higher prices for farm products resulted in a

higher standard of living for farmers.

30. “The business of America is business.”

— President Calvin Coolidge

By making this statement, President Coolidge

was expressing his support for

(1) higher taxes on corporations

(2) banking regulations

(3) democratic socialism

(4) the free-enterprise system

31. Which action is an example of nativism in the

1920s?

(1) widespread violation of Prohibition laws

(2) efforts to improve living conditions for Native

American Indians

(3) passage of laws restricting immigration

(4) provision of credit to farmers

32. Which economic practice became significantly

more widespread during the 1920s?

(1) governmental regulation of business

(2) stock market speculation

(3) dependence on government welfare programs

(4) reduction of tariff rates

33. A result of the Harlem Renaissance of the 1920s

was the

(1) restoration of buildings and the infrastructure

in New York City

(2) increased recognition of African-American

writers and musicians

(3) end of racial segregation laws in New York

State

(4) appointment of several African Americans as

presidential advisors

34. An important goal of United States foreign policy

in the 1920s was to

(1) make the League of Nations successful

(2) build a large colonial empire

(3) end the policy of Dollar Diplomacy in Latin

America

(4) avoid involvement in foreign conflicts

35. The intent of the United States immigration laws

of the 1920s was to

(1) increase economic opportunities for recent

immigrants

(2) encourage cultural diversity

(3) restore an open-door policy toward immigration

(4) restrict immigration through the use of

Quotas

36. In the 1920’s, the growth of the Ku Klux Klan and

the passage of restrictive immigration laws

reflected a growing American belief in

(1) nativism (3) imperialism

(2) socialism (4) internationalism

37. The League of Nations, the Washington Naval

Conference, and the Kellogg-Briand Pact were

designed to keep peace in the Northern

Hemisphere. Why did these agreements fail to

prevent World War II?

(1) Independence movements in developing

countries were too strong to be stopped.

(2) The United States was not a participant in any

of the agreements.

(3) The agreements lacked enforcement powers.

(4) The United States was too involved in military

rearmament

38. Which event of the 1920’s was most inconsistent

with the racial and ethnic intolerance of the

decade?

1 Red Scare

2 Harlem Renaissance

3 Sacco-Vanzetti trial

4 resurgence of the Ku Klux Klan

39. A study of the “flappers” of the 1920’s would indicate

that

1 some women rejected traditional feminine

roles

2 many women were elected to national political

office

3 women were fired from traditionally male

occupations

4 the earning power of women was equal to that

of men in the same occupation

40. A main reason that demand for American farm

goods dropped dramatically in the 1920’s was that

1 European need for imported farm products

declined after World War I

2 fashion styles required less cotton material

than previous styles

3 Americans refused to buy foods that were

genetically altered

4 people left the cities to return to the farms

41. In 1920, when Presidential candidate Warren G.

Harding called for “a return to normalcy,” he was

advocating

1 increased support for Progressive Era programs

and the League of Nations

2 increased farm production and an emphasis on

the rural lifestyle

3 reduced international involvement and less

government regulation of business

4 reduced racial segregation and the elimination

of discrimination against women
Base your answers to questions 42 and 43 on the

quotation below and on your knowledge of social studies.

“The quotas established by the immigration act

of 1921 . . . were unsatisfactory for two reasons:

they admitted too large a number of immigrants;

they did not discriminate sufficiently in

favor of immigration from Northern and

Western Europe.”

— Henry Steele Commager

42 This quotation can be used to demonstrate the

way in which the United States Government was

influenced by

1 nativism 3 humanitarianism

2 progressivism 4 containment

43 To achieve the goals stated in the quotation,

Congress passed the Immigration Act of 1924,

which provided for

1 an increase in the number of immigrants

admitted annually

2 the elimination of most aspects of the quota

system

3 a reduction in immigration from southern and

eastern Europe

4 a return to an open immigration policy
[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
[image: image5.emf]
[image: image6.emf]
[image: image7.emf]
[image: image8.emf]
[image: image9.emf]
