Chapter 25 Study Guide
1.) What were Ronald Reagan’s political views?

a.) He was conservative

b.) He was liberal

c.) He was independent

2.) Who was Reagan’s vice president?

a.) George Bush Jr.

b.) Bill Clinton

c.) George Bush Sr.

3.) What were a collection of grass-roots groups promoting single issues called?

a.) New Left

b.) New Center

c.) New Right

4.) What is the act of giving special consideration to women and minorities called?

a.) Grass roots action

b.) Affirmative action

c.) Conservative action

5.) Name one goal of President Reagan.

a.) To make government bigger

b.) To make government smaller

c.) To incorporate more socialist values into government

6.) Name one goal of President Reagan.

a.) To declare war on and defeat the U.S.S.R.

b.) To move the Republican party to more of a liberal party

c.) To improve relations with the U.S.S.R.

7.) What government role did Reagan have before becoming President?

a.) He was governor of California

b.) He was Vice president

c.) He was the director of Foreign Relations

8.) Name one major strength President Reagan had.

a.) He was able to convince the Republican party to be more liberal

b.) He was able to continue the policies of Jimmy Carter

c.) He was a very good communicator

9.) Name one profession of Ronald Reagan before he became president.

a.) He was an astronaut

b.) He was a Civil Rights leader

c.) He was an actor

10.) Who did Reagan defeat to become president?

a.) Jimmy Carter

b.) George Bush Sr.

c.) Gerald Ford
Chapter 25 Study Guide con’t.
11.) What type of agenda did both President’s Bush and Reagan pursue?

a.) Liberal

b.) Conservative

c.) Socialistic

12.) What were Reagan’s economic policies called?

a.) Modern Economics

b.) Social Economics

c.) Reaganomics

13.) What did Reagan do to taxes?

a.) He lowered them

b.) He raised them

c.) He kept them the same

14.) What did Reagan do to the military?

a.) He almost doubled its size

b.) He cut the military’s size in half

c.) He kept the military’s size the same

15.) What had the economy been like from July 1981 to November 1982?

a.) It had been booming

b.) It had been in the worst depression in U.S. history

c.) It had been in the worst recession since the Great Depression

16.) Who was the first woman justice?

a.) Geraldine Ferraro

b.) Sandra Day O’Connor

c.) Clara Barton

17.) What did Reagan do to the government?

a.) He reduced its size

b.) He increased its size

c.) He left its size the same

18.) What does EPA stand for?

a.) Environmental Policies Agency

b.) Environmental Protection Agency

c.) Environmental Planning Agency

19.) Name the first women on a major Party’s presidential ticket?

a.) Geraldine Ferraro

b.) Sandra Day O’Connor

c.) Clara Barton

20.) Who was elected president in the 1988 Presidential election?

a.) Ronald Reagan

b.) Bill Clinton

c.) George Bush Sr.

