How and Why?

Choose two and write a thorough response. 
These two questions are worth twenty percent (20%) of your Chapter test score. 

1. What factors determined the party affiliation of American voters in the period 1876-1900?

2. What factors limited the powers of the presidency in the last quarter of the nineteenth century?

3. In what ways did the court system support the goals and philosophies of big industry?

4. Compare and contrast the support for sound money policies versus support for free silver movement.

5. How did the depression of the mid-1890s enhance the political position of the Republican Party?


6. Describe and evaluate the reasons for the rapid rise and fall of the Populist Party. What strengths and weaknesses were exhibited by the party?

7. What were the social and institutional factors that shaped the disorderly nature of elections in the late nineteenth century?

8. What evidence reveals that women were now becoming leaders in many of the nation’s most influential reform movements? 

9. Analyze the appeal of the Omaha Platform to people who felt that industrialism was too dominant in the economic and social foundation of the United States.

10. Some historians have called the presidential election of 1896 “the nation’s first ‘modern’ election.” Evaluate the validity of this statement by analyzing the issues, conflicts, and campaign tactics of the election.
