Chapter 24 Study Guide
1.) In which direction was President Nixon trying to take America?

a.) Towards conservatism

b.) Towards Liberalism
c.) Towards Socialism
2.) What did Nixon want to do to the size of the Federal Government?

a.) He wanted to increase it in size

b.) He wanted to decrease it in size
c.) He wanted to keep it the same size
3.) What is Revenue sharing?

a.) Giving some of the money from Fed. Gov. to state and local governments

b.) Giving some of the money from Fed. Gov. to other countries

c.) Allowing Fed. Gov. to not give state and local governments money

4.) What was Nixon’s belief on Revenue sharing?

a.) He disagreed with it

b.) He did not care one way or the other about it

c.) He agreed with it

5.) What were Nixon’s beliefs about the Vietnam war?

a.) He worked aggressively to end it

b.) He worked aggressively to continue the war until all communism was gone

c.) The war was over by the time he got in office

6.) Why did Nixon slow desegregation?

a.) To gain African American voters in the North

b.) To gain white voters in the South

c.) To gain the support of all minority groups

7.) What was Nixon’s views of busing to end segregation?

a.) He urged congress to support the issue

b.) He urged congress to reenact the Jim Crow Laws

c.) He urged congress to halt the busing

8.) What is a combination of high inflation and high unemployment called?

a.) Stagflation

b.) Socialism

c.) Indignation

9.) What had caused the inflation that Nixon was trying fix?

a.) Advantage spending from LBJ during the Vietnam war

b.) Deficit spending from LBJ during the Vietnam war

c.) Conservative spending from LBJ during the Vietnam War

10.) What was a foreign policy that called for the U.S. to confront powerful nations and ignore the weak?

a.) Powered containment

b.) Real Power Policy

c.) Real Politik

Chapter 24 Study Guide con’t.
11.) What forced President Nixon to resign from office?

a.) The loss in the Vietnam War

b.) His inability to improve relations with the Soviet Union
c.) The Watergate Scandal
12.) What building did the five men break into in the Watergate Scandal?

a.) The Pentagon

b.) The Democratic National Headquarters
c.) The Republican National Headquarters
13.) What did Nixon do to presidential powers?

a.) He increased them

b.) He reduced them
c.) He left them the same
14.) Who or what funded the five burglars in the Watergate scandal?

a.) A slush fund that helped get Nixon re-elected

b.) An espionage group funded by the Soviets
c.) An espionage group funded by the Germans
15.) What did the Nixon administration do when they heard about the break in?

a.) They tried to expose the burglars as Soviet spies

b.) They tried to expose the burglars as German spies
c.) They tried to cover it up
16.) What was the public’s level of interest when the scandal broke?

a.) The public was not very interested

b.) The public was very interested
c.) The Nixon administration was able to keep it out of the public
17.) How did the next election go?

a.) Nixon was re-elected

b.) Nixon lost to George McGovern
c.) Nixon did not run during the next election due to the Watergate scandal
18.) What facts did the courts find out about the Watergate Scandal?

a.) That the Nixon administration did not know about it

b.) That the Nixon administration was guilty of supporting it
c.) That the Nixon administration tried to stop it
19.) The results of the Watergate court cases led to what decision?

a.) That Nixon needed to be reelected

b.) That Nixon needed to serve a third term
c.) That Nixon needed to be impeached
20.) Eventually, what did Nixon decide to do about the results of Watergate?

a.) He decided to step down before being impeached

b.) He decided to run for a third term

c.) He decided to fire his entire staff so as to not get impeached

Chapter 24 Test con’t.

21.) What president took over after Nixon resigned?

a.) Lyndon B. Johnson

b.) Gerald R. Ford
c.) Jimmy Carter
22.) What did Pres. Ford ask the public to do?

a.) Cut back on consumption of energy

b.) Cut back on Business
c.) Cut back on Foreign Trade
23.) What did Pres. Ford’s tight spending trigger?

a.) WWIII

b.) An economic explosion
c.) An economic recession
24.) What did the Helsinki Accords promote?

a.) Cooperation between Eastern and Western Europe

b.) For Eastern and Western Europe to become one nation

c.) Isolation between Eastern and Western Europe

25.) What happened to South Vietnam when Congress refused Ford’s proposal to give them more aide?

a.) They were forced to continue fighting the Vietcong

b.) They launched an attack on America

c.) They were forced to surrender to the Vietcong

26.) Describe the impact Carter’s views had with relations to the U.S.S.R.

a.) It made them worse

b.) It made them better

c.) It kept them the same

27.) What type of countries did Jimmy Carter cut off aide to?

a.) All countries that had become socialist

b.) All countries that at some time had been an enemy to the U.S.

c.) Countries that mistreated its citizens

28.) During the Iran Crisis, which Iranian leader did Jimmy Carter support?

a.) Shah

b.) Ayatollah Ruhollah Khomeini
c.) Sadam Hussein
29.) What did Shah Supporters do when Carter let him in the U.S. for cancer treatment?

a.) They raided the Iranian government took Khomeini hostage

b.) They raided the U.S. embassy and took hostages
c.) They raided the White House and took Carter hostage
30.) When were/was the hostage(s) released?

a.) During Jimmy Carter’s presidency

b.) Before Jimmy Carter’s presidency

c.) After Jimmy Carter’s presidency

Chapter 24 Test con’t.

31.) What is the celebration highlighting environmental awareness called?

a.) Natural Resource Day

b.) Earth Day

c.) Conservation Day

32.) When was this event first celebrated?

a.) 1970

b.) 1960

c.) 1980

33.) What did Carter set aside 56 million acres for?

a.) New built cities

b.) Land for farmers to claim

c.) National Monuments

34.) What agency did the Clean Air Act create?

a.) Environmental Protection Agency (EPA)

b.) Americans for Conservation Agency (ACA)

c.) Earth Day Agency (EDA)

35.) What type of energy did many people think was a good alternative to foreign oil?

a.) Biodiesel energy

b.) Non renewable energy

c.) Nuclear energy

36.) What happened at Three Mile island?

a.) Radiation escaped

b.) Prisoners of war escaped

c.) An attempt to overthrow the Government was executed

37.) What conclusions did scientific researchers come to about the Three Mile Island incident?

a.) That cancer outbreak did not increased due to this incident

b.) That the incident would cause cancer in most people within a 2 mile radius

c.) That the incident would cause cancer in most people with a 100 mile radius

38.) What was the reaction to these results?

a.) They went uncontested

b.) The public demanded that all nuclear energy be abandoned

c.) It has been contested by a group of scientist

39.) How were environmental movements received in the 1970’s?

a.) They were rejected because Americans wanted their energy

b.) They gained support

c.) The American Public paid very little attention to the issues

40.) What did opponents of environmental movements mostly debate?

a.) That they would lead to job loss

b.) That they would lead to bad foreign relations due to not using foreign oil

c.) That their tactics were wasteful
