


Name: _________________________


Period: ______

Chapter 5 Learning Objectives
1. Discuss the style of political campaigning popular in the United States during the late nineteenth century. Describe the election practices common in the United States during the late nineteenth century.
2. Explain the relative control the Democratic and Republican parties had in the federal government during the late nineteenth century.
3. Compare and contrast the characteristics of supporters of the Democratic and Republican parties at the turn of the century. Outline the policies and issues associated with each of the major parties.
4. List some of the major associations that became politically active at the turn of the century. Describe their agendas and how they attempted to use the political system to advance reform.
5. Describe the importance of prohibition to the political development of American women.
6. List the factors that limited the efficiency and effectiveness of Congress during the late nineteenth century.

7. Define the term spoils system and explain its strengths and weaknesses as a means of selecting officials for the federal bureaucracy.

Chapter 5 Learning Objectives
8. Outline the provisions of the Pendleton Civil Service Act and explain its impact on the quality of government employees hired at the turn of the century.
9. Explain the protective tariff as an issue reflecting regional as well as agrarian-industrial divisions at the turn of the century.
10. Define the term laissez-faire and explain how the Interstate Commerce Act and the Sherman Antitrust Act signaled the beginning of federal movement away form this policy.
11. Distinguish between the sound money policy and the inflationary monetary policy being debated at the turn of the century. Explain why bankers and businessmen supported the sound money policy and why farmers and miners supported the inflationary monetary policy.

12. Outline the provisions of the Bland-Allison Act and the Sherman Silver Purchase Act and explain their impact on money and credit issues of the late nineteenth century.


Name: _________________________


Period: ______

Chapter 5 Learning Objectives
13. List the economic issues that sparked a crisis among farmers in the late nineteenth century.
14. Discuss efforts made by the Farmers’ Alliance to remedy the ills facing farmers. Comment on the success of these efforts.
15. Discuss the political success of the Populist Party on the state and local level during the early 1890s. Comment on the regional variations of support for the Populists.
16. Discuss the historical significance of the Omaha Platform.
Chapter 5 Learning Objectives
17. Discuss the impact of the 1893 depression on American reform movements and on traditional American ideas regarding laissez-faire.
18. Identify Jacob Coxey and comment on the impact of the people’s march on Washington.
19. Discuss the role of the Supreme Court in defining laissez-faire policy and how that role impacted reform efforts.
20. Discuss the importance of the gold and silver standards as issues in the presidential election of 1896.
21. Identify Mark Hanna and explain his role in the presidential election of 1896.

22. Discuss William Jennings Bryan’s dilemma in the election of 1896.

