AP U.S. History
Name

A. True or False

Chapter 37
The Eisenhower Era, 1952-1960
Where the statement is true, mark T. Where it is false, mark F, and correct it in the space immediately below.

 1.
Eisenhower presented himself to the country as a strongly partisan Republican president.

 2.
Feminist Betty Friedan’s manifesto The Feminine Mystique was aimed primarily at reviving labor militancy among working-class women in factories and shops.

 3.
Eisenhower initially hesitated to oppose Senator Joseph McCarthy because of McCarthy’s political popularity and power.

 4.
McCarthy lost his power when he attacked alleged communist influence in the U.S. Army.

 5.
The Supreme Court ruled in Brown v. Board of Education that black schools had to receive additional funding in order to guarantee that racially separate education would be truly equal.

 6.
Martin Luther King, Jr. argued that the civil rights movement needed to cast aside the influence of the traditionally conservative African American churches.

 7.
Eisenhower used his influence as president to support blacks’ push for civil rights in the schools and elsewhere.

 8.
Eisenhower sent federal troops to Little Rock, Arkansas, because the governor had used the

National Guard to block court-ordered school integrations.

 9.
Eisenhower tried but failed to repeal most of the New Deal economic and social legislations.

 10.

President Eisenhower and Secretary of State John Foster Dulles promoted a policy of reliance on larger conventional forces rather than nuclear weapons in order to contain the Soviet Union.

 11. In the Hungarian crisis, the United States retreated from Secretary of State Dulles’s talk of
“rolling back” communism and liberating the “captive peoples” of Eastern Europe.

 12. Eisenhower began sending the first American troops to Vietnam in 1954 in order to prevent the communist Vietnamese from defeating the French.

 13.
The Suez crisis was caused by Egyptian President Nasser’s nationalization of the Suez

Canal.

 14.
In the Suez crisis of 1956, the United States backed the French and British invasion of

Egypt in order to guarantee the flow of oil from the Middle East.

 15.

The Soviet launch of the Sputnik satellite in 1957 fueled criticism of the American educational system and federal funding for teaching the sciences and foreign languages.

 16. The Paris summit conference of 1960 between President Eisenhower and Soviet Premier

Khrushchev signaled the first major thaw in the Cold War

 17.
Eisenhower agreed to negotiation about the future of Berlin after Khrushchev’s threats against the city in 1958-1959.

 18.
In the 1950s Latin Americans sometimes demonstrated hostility toward the United States for supporting anticommunist dictators and ignoring Latin American interests.

 19.

The strict American embargo on all trade with Cuba was precipitated by Castro’s confiscation of American property for his land reform program

 20.
Senator Kennedy was able to successfully neutralize the issue of his Roman Catholicism during the 1960 campaign.

 21.

The admission of Hawaii and Alaska to the Union in 1959 helped turn American attention away from Europe and toward East Asia and the Pacific.

 22. In his foreign policies, Dwight Eisenhower attempted to avoid threats to peace without the extensive use of American military power.

 23. Eisenhower’s presidency was characterized by economic difficulties and frequent American military involvements overseas.

 24.

World War II sparked a great literary outpouring of sober, realistic novels about the realities of warfare.

 25.
Post-World War II American literature was enriched by African American novelists like

Ralph Ellison and Jewish novelists like Saul Bellow.

B. Multiple Choice
Select the best answer and write the proper letter in the space provided.

1.
A Key economic transformation of the 1950s was

a. the displacement of large corporations by smaller entrepreneurial businesses

b. the growth of “white collar” office jobs that increasingly replaced “blue collar” factory labor

c. the turn from World War II military and defense industries to civilian production.

d. the replacement of “mass consumer production” by targeted marketing” aimed at particular segments of the population.

2.
When the 1950s began, a majority of American women were a. working in blue-collar factory or service jobs.

b. raising children and not employed outside the home.

c. pursuing training and education to prepare them for the new positions in service and high technology.

d. agitating for federal child care and other assistance to enable them to assume a larger place in the work force.

	

	3.
	The primary force shaping the new consumerism and mass popular culture of the 1950s was

	

	4.
	a. the computer. b. magazines like Playboy c. television d. evangelical Protestantism

In the 1952 campaign, the Eisenhower-Nixon ticket made the first really effective use of

a. the Cold War as a campaign issue.

b. television.

c. political advertising.

d. political appeals targeted at special-interest groups.

5.
In the 1952 Republican presidential campaign, the task of attacking the Democratic party and

Governor Adlai E. Stevenson as “soft” on Communism fell to a. Senator Joseph McCarthy

b. Vice presidential candidate Senator Richard Nixon. c. General Douglas MacArthur

d. future Secretary of State John Foster Dulles

6.
The Korean War ended with

a. an agreement to unify and neutralize Korea.

b. a peace treaty that provided for withdrawal of American and Chinese forces from Korea. c. an American and South Korean military victory.

d. a stalemated armistice and continued division of North and South Korea.

7.
Senator Joseph McCarthy’s anticommunist crusade finally collapsed when a. the Cold War wound down.

b. Eisenhower publicly attacked him as a threat to the Republican party.

c. McCarthy failed to force the alleged communists out of the federal government. d. McCarthy attacked the U.S. Army for alleged communist influence.

8.
The precipitating event of Dr. Martin Luther King, Jr.’s civil rights movement was a. the lynching of Emmett Till.

b. the Little Rock school crisis

c. the Montgomery bus boycott.

d. the passage of the 1957 Civil Rights Act.

9.
The primary impetus for civil rights within the federal government came from

a. the Supreme Court.
b. Congress c. President Eisenhower
d. the armed forces

10.
Martin Luther King, Jr.’s civil rights organization, the SCLC, rested on the institutional foundation of

a. black business. b. black churches c. black college students d. white college students

11.
Eisenhower’s basic approach to domestic economic policy was a. to seek to overturn the Democratic New Deal.

b. to propose major new federal social programs.

c. to turn most New Deal programs over to the states.

d. to trim back some New Deal programs but keep most in place.

12. One area in which the Eisenhower administration aggressively overturned Democratic New

Deal policies was

a. Social Security.

b. federal subsidies for agriculture.

c. the European alliance with NATO countries.

d. treatment of Mexican-Americans and Native Americans.

13. Despite his fiscal conservatism, Eisenhower actually outdid the New Deal with his massive federal spending on

a. a transcontinental interstate highway system b. a system of medical care for the elderly

c. intercontinental military bombers and civilian aircraft d. agricultural subsidies for American farmers

14.
The United States first became involved in Vietnam by

a. providing economic aid to the democratic Vietnamese government of Ngo Dinh Diem. b. providing economic aid to the French colonialists fighting Ho Chi Minh.

c. providing aid to Ho Chi Minh in his fight against the French colonialists. d. sending American bombers to defend the French at Dien Bien Phu.

15.
President Eisenhower forced Britain, France, and Israel to withdraw from their seizure of the

Suez Canal in 1956 by

a. threatening to send American troops against them.

b. Appealing to British, French, and Israeli public opinion. c. Withholding American oil supplies from the allies.

d. encouraging Arab states like Egypt, Saudi Arabia, and Iraq to strike back against the invading forces.

16.
In the1950s the major threat to American interests in the Middle East came from a. the Soviet Union and Arab communists.

b. revived Arab nationalism and its control of oil.

c. British and French neocolonialism in the region. d. the forces of revived Muslim fundamentalism.

17.
President Eisenhower pushed the Landrum-Griffen Act through Congress in 1959 to deal with the problem of

a. excessive agriculture subsidies going to wealthy farmers. b. dishonesty in television quiz shows.

c. corruption and violence in labor unions.

d. the failures of American science education.

18.
Besides encouraging a space race, the Soviet Union’s successful Sputnik satellite led

Americans to

a. seek more foreign-exchange opportunities with the Soviets.

b. put a new emphasis on improving and funding education, especially in the sciences. c. bring more German rocket scientists to the United States.

d. turn its missile program from defense to civilian space purposes.

19.
Senator John F. Kennedy’s main issue in the campaign of 1960 was that

a. as a Catholic he would better be able to deal with Catholic Latin America.

b. the United States should seek nuclear disarmament agreements with the Soviets. c. the United States had fallen behind the Soviet Union in prestige and power.

d. the Eisenhower administration had failed to work hard enough for desegregation.

C. Identification
Supply the correct identification for each numbered description.
1.
Term for making ruthless and unfair charges against opponents, such as those leveled by a red-hunting Wisconsin senator in the 1950s

2.
Supreme Court ruling that overturned the old Plessy v. Ferguson principle that black public facilities could be “separate but equal”

3.
The doctrine upon which Eisenhower and Dulles based American nuclear policy in the 1950s.

4.
A French fortress whose 1954 collapse opened the way to a communist victory in Vietnam

5.
An Asian alliance, set up Secretary Dulles on the model of NATO, to help support the anticommunist regime in South Vietnam

6.
The British-and-French-owned waterway whose nationalization by Egyptian

President Nasser triggered a major Middle East crisis
7.
A Soviet scientific achievement that set off a wave of American concern about

Soviet superiority in science and education
8.
Major international corporation that symbolized the early computer and

“information age”
9.
The U.S. policy, developed after the Suez crisis, that authorized the president to use American troops to prevent communist advances in the Middle East

10.
High-flying American spy plane, whose downing in 1960 destroyed a summit and heightened Cold War tensions

11.
Latin American nation where a 1959 communist revolution ousted a

U.S.-backed dictator
12.
The religion of the 1960 Democratic candidate, which aroused strong Prot- estant fears by was finally neutralized as a campaign issue

13.
Betty Friedan’s 1963 book that launched a revolution against the suburban

“cult of domesticity” that reigned in the 1950s..

D. Matching People, Places, and Events
Match the person, place, or event in the left column with the proper description in the right column by

inserting the correct letter on the blank line.

 1. Dwight D. Eisenhower
A. Eloquent Democratic presidential candidate who was twice swamped by a popular Republican war hero

 2. Joseph R. McCarthy
B. Anticommunist leader who set up a pro-American govern- ment to block Ho Chi Minh’s expected takeover of all Vietnam

 3. Earl Warren
C. Latin American revolutionary who became economically and militarily dependent on the Soviet Union

 4. Martin Luther King, Jr.
D. Eisenhower’s tough-talking secretary of state who wanted to “roll back” communism

 5.
Ho Chi Minh
E. Red-hunter turned world-traveling diplomat who narrowly missed becoming President in 1960

 6.
Ngo Dinh Diem
F. Black minister whose 1955 Montgomery bus boycott made him the leader of the civil rights movement

 7. Betty Friedan
G. The soldier who kept the nation at peace for most of his two terms and ended up warning America about the “military- industrial complex”

 8. Adlai E. Stevenson
H. Popular religious evangelical who effectively used the new medium of television

 9. Billy Graham
I. Youthful politician who combined television appeal with traditional big-city Democratic politics to squeak out a victory in 1960

 10. James R. Hoffa
J. Blustery Soviet leader who frequently challenged Eisen- hower with both threats and diplomacy

 11. John Foster Dulles
K. Reckless and power-hungry demagogue who intimidated even President Eisenhower before his bubble burst

 12. Nikita Khrushchev
L. A Vietnamese nationalist and communist whose defeat of the French led to calls for American military intervention in Vietnam

 13. Fidel Castro
M. Writer whose 1963 book signaled the beginnings of more extensive feminist protest

 14. Richard Nixon
N. Tough Teamster-union boss whose corrupt actions helped lead to passage of the Landrum-Griffen Act

 15. John F. Kennedy
O. Controversial jurist who led the Supreme Court into prev- iously off-limits social and racial issues

F.
Matching Cause and Effect
Match the historical cause in the left column with the proper effect in the right column by writing the

correct letter on the blank line.

Cause
Effect

1. Joseph McCarthy’s attacks on the U.S.

Army

A. Set off “massive resistance” to integration in most parts of the deep South

2. Brown v. Board of Education
B. Led to continuing nuclear tests and the extension of the arms race

3. Governor Orval Faubus’s use of the

National Guard to prevent integration

C. Caused the United States to begin backing an
Anticommunist regime in South Vietnam

4. The 1956 Hungarian revolt
D. Created widespread resentment of the United

States in parts of the Western Hemisphere

5. The Communist Vietnamese victory over the French in 1954

6. Nasser’s nationalization of the Suez

Canal

7. The fears of both the U.S. and USSR that the other nation was gaining a lead in rocketry and weapons

E. Forced Secretary of State Dulles to abandon his his plans to “roll back” communism

F. Exposed the senator’s irresponsibility and brought about his downfall

G. Forced President Eisenhower to send federal troops to Little Rock

8. The downing of the U-2 spy plane
H. Undermined the Paris summit and weakened

Eisenhower’s goodwill diplomacy

9. American intervention in Latin America and support for anticommunist dictators in that region

 10. Kennedy’s television glamour and traditional political skills

I.
Enabled the Democrats to win a narrow electoral victory in 1960

J.
Led to the 1956 British-French-Israeli invasion of Egypt

