CHAPTER 23: POLITICAL PARALYSIS IN THE GILDED AGE

The "Bloody Shirt" Elects Grant
Know:
Ulysses S. Grant, Ohio Idea, Repudiation, Horatio Seymour, Bloody Shirt

48.
Was General Grant good presidential material? Why did he win?

The Era of Good Stealings
Know:
Jim Fisk, Jay Gould, Black Friday, Boss Tweed, Graft, Thomas Nast, Samuel J. Tilden

49.
"The Man in the Moon...had to hold his nose when passing over America." Explain.

A Carnival of Corruption
Know:
Credit Mobilier, Whiskey Ring, William Belknap

50.
Describe two major scandals that directly involved the Grant administration.

The Liberal Republican Revolt of 1872
Know:
Liberal Republicans, Horace Greeley

51.
Why did Liberal Republicans nominate Horace Greeley for the presidency in 1872? Why was he a less than ideal candidate?

Depression and Demands for Inflation
Know:
Panic of 1873, Greenbacks, Hard-money, Crime of '73, Contraction, Soft-money, Bland-Allison Act

52.
Why did some people want greenbacks and silver dollars? Why did others oppose these kinds of currency?

Pallid Politics in the Gilded Age
Know:
Gilded Age, Grand Army of the Republic, Stalwarts, Roscoe Conkling, Half-Breeds, James G. Blaine

53.
Why was there such fierce competition between Democrats and Republicans in the Gilded Age if the parties agreed on most economic issues?

The Hayes-Tilden Standoff, 1876
Know:
Rutherford B. Hayes, Samuel J. Tilden

54.
Why were the results of the 1876 election in doubt?

The Compromise of 1877 and the End of Reconstruction
Know:
Compromise of 1877, Electoral Count Act, David Davis, Civil Rights Cases (1883),

55.
How did the end of Reconstruction affect African-Americans?

The Birth of Jim Crow in the Post-Reconstruction South
Know:
Redeemers, sharecropping, tenant farming, Jim Crow laws, Plessy v. Ferguson
56.
Analyze the data in the lynching chart on page 513.
Class Conflicts and Ethnic Clashes
Know:
Great Railroad Strike of 1877, Denis Kearney, Coolies, Chinese Exclusion Act

57.
What was the significance of the Great Railroad Strike of 1877?

Garfield and Arthur
Know:
James A. Garfield, Charles J. Guiteau, Chester A. Arthur, Pendleton Act of 1883

58.
What new type of corruption resulted from the Pendleton Act?

Makers of America: The Chinese
Know:
Chinatowns, Chinese Exclusion Act

59.
Why did most Chinese immigrants come to America?

The Blaine-Cleveland Mudslingers of 1884
Know:
James G. Blaine, Tattooed man, Mugwumps, Grover Cleveland, Ma, ma where's my pa?, Rum, Romanism and Rebellion

60.
Explain how character played a part in the presidential election of 1884.

“Old Grover" Takes Over
61.
Assess the following statement: "As president, Grover Cleveland governed as his previous record as governor indicated he would."

Cleveland Battles for a Lower Tariff
62.
What were the reasons behind Cleveland's stance in favor of lower tariffs?

The Billion Dollar Congress
Know:
Thomas Reed, Civil War pensions, McKinley Tariff Act of 1890
63.
Explain why the tariff was detrimental to American farmers.
The Drumbeat of Discontent
Know:
Populists
64.
What was the most revolutionary aspect of the Populist platform? Defend your answer with evidence.
Cleveland and Depression
Know:
Grover Cleveland, Depression or 1893, William Jennings Bryan, Sherman Silver Purchase Act
65.
What could Cleveland have done to lessen the impact of the financial turmoil?
Cleveland Breeds a Backlash
Know: Wilson Gorman Tariff
66.
Is the characterization of the Gilded Age presidents as the “forgettable presidents” a fair one? Explain.
Varying Viewpoints: The Populists: Radicals or Reactionaries?
67.
Were the Populists romanticized, or were they truly “authentic reformers with genuine grievances?”
