Tennessee State University
History 2020

Study Sheet—Test III

Dr. Lovett

Read and take notes for chapters 24, 25, 26, 27, and 28, “Transition to Modern America” through “The Onset of Cold War.”

Read the feature essay: “Racial Redemption and Black Nationalism,” 746-747, and “Inside the Vicious Heart,” 814-815, and “Eleanor Roosevelt and the Quest for Social Justice,” 780-781.
Please be prepared to write 2-3 full pages, with details and dates, in the Bluebook, on questions below. The instructor will select a number of questions for the actual test.

1. Discuss the results of World War I, including economic, social, and political developments.

2. Summarize two books and two articles that you have read specifically for this course, American history, 1865-present.

3. Discuss the developments of the Harlem Renaissance, 1921-1934, and the parallel social developments in “The Roaring Twenties.”

4. Discuss the three aims of the New Deal (Relief, Reform, and Recovery), and describe acts and measures taken by FDR and the government to solve the Great Depression; include discussion of “Negroes, Women, Indians, and the New Deal.”
5. Discuss the causes of World War II, 1939-1945.

6. Describe and discuss the Cold War beginnings, its causes, developments, and final results, 1945-.

7. Write an essay that summarizes the feature articles on Garvey, the Holocaust, and Eleanor Roosevelt.

Please be able to identify: Ernest Hemingway, T.S. Elliot, Langston Hughes, James Weldon Johnson, W.E.B. DuBois, Marcus Garvey, Walter White, Zora Neale Hurston, Marian Anderson, Eleanor Roosevelt, Croix de Guerre, Eugene V. Debs, “Lift Every Voice and Sing,” Treaty of Versailles, Henry Ford, Women’s Suffrage Movement, CCC, WPA, TVA, AAA, FDIC, Federal Reserve System, Inflation, Deflation, “Prime the Pump Economic Theory,” interest rates, recession, stocks, bonds, tariffs, depression, Prohibition Era, Scopes Trial, fundamentalism, electoral college, New Deal, Wagner Act, Social Security Act, Harry S. Truman, Franklin D. Roosevelt, A. Philip Randolph.
