234
Chapter 23: Political Paralysis in the Gilded Age, 1869–1896


Chapter 23: Political Paralysis in the Gilded Age, 1869–1896
233

CHAPTER 23
Political Paralysis in the Gilded Age, 1869–1896

 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h PART I: Reviewing the Chapter
 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h A.  seq NL1 \r 0 \h Checklist of Learning Objectives
After mastering this chapter, you should be able to:
1

 seq NL_a \r 0 \h .
Describe the political corruption of the Grant administration and the mostly unsuccessful efforts to reform politics in the Gilded Age.
2

 seq NL_a \r 0 \h .
Describe the economic crisis of the 1870s, and explain the growing conflict between hard-money and soft-money advocates.

3

 seq NL_a \r 0 \h .
Explain the intense political partisanship of the Gilded Age, despite the parties’ lack of ideological difference and poor quality of political leadership.

4

 seq NL_a \r 0 \h .
Indicate how the disputed Hayes-Tilden election of 1876 led to the Compromise of 1877 and the end of Reconstruction.

5

 seq NL_a \r 0 \h .
Describe how the end of Reconstruction led to the loss of black rights and the imposition of the Jim Crow system of segregation in the South.

6

 seq NL_a \r 0 \h .
Explain the rise of class conflict between business and labor in the 1870s and the growing hostility to immigrants, especially the Chinese.

7

 seq NL_a \r 0 \h .
Explain the economic crisis and depression of the 1890s, and indicate how the Cleveland administration failed to address it.
8

 seq NL_a \r 0 \h .
Show how the farm crisis of the depression of the 1890s stirred growing social protests and class conflict, and fueled the rise of the radical Populist Party.

 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h B.  seq NL1 \r 0 \h Glossary
To build your social science vocabulary, familiarize yourself with the following terms.
1

 seq NL_a \r 0 \h .
coalition A temporary alliance of political factions or parties for some specific purpose. “The Republicans, now freed from the Union party coalition of war days, enthusiastically nominated Grant. . . .”
2

 seq NL_a \r 0 \h .
corner To gain exclusive control of a commodity in order to fix its price. “The crafty pair concocted a plot in 1869 to corner the gold market.”
3

 seq NL_a \r 0 \h .
censure An official statement of condemnation passed by a legislative body against one of its members or some other official of government. While severe, a censure itself stops short of penalties or expulsion, which is removal from office. “A newspaper exposé and congressional investigation led to formal censure of two congressmen. . . .”
4

 seq NL_a \r 0 \h .
amnesty A general pardon for offenses or crimes against a government. “The Republican Congress in 1872 passed a general amnesty act. . . .”
5

 seq NL_a \r 0 \h .
civil service Referring to regular employment by government according to a standardized system of job descriptions, merit qualifications, pay, and promotion, as distinct from political appointees who receive positions based on affiliation and party loyalty. “Congress also moved to reduce high Civil War tariffs and to fumigate the Grant administration with mild civil service reform.”
6

 seq NL_a \r 0 \h .
unsecured loans Money loaned without identification of collateral (existing assets) to be forfeited in case the borrower defaults on the loan. “The Freedman’s Savings and Trust Company had made unsecured loans to several companies that went under.”
7

 seq NL_a \r 0 \h .
contraction In finance, reducing the available supply of money, thus tending to raise interest rates and lower prices. “Coupled with the reduction of greenbacks, this policy was called ‘contraction.’ ”
8

 seq NL_a \r 0 \h .
deflation (ary) An increase in the value of money in relation to available goods, causing prices to fall. Inflation, a decrease in the value of money in relation to goods, causes prices to rise. “It had a noticeable deflationary effect—the amount of money per capita in circulation actually decreased. . . .”
9

 seq NL_a \r 0 \h .
fraternal organization A society of men drawn together for social purposes and sometimes to pursue other common goals. “. . . the Grand Army of the Republic [was] a politically potent fraternal organization of several hundred thousand Union veterans of the Civil War.”
10

 seq NL_a \r 0 \h .
consensus Common or unanimous opinion. “How can this apparent paradox of political consensus and partisan fervor be explained?”
11

 seq NL_a \r 0 \h .
kickback  The return of a portion of the money received in a sale or contract, often secretly or illegally, in exchange for favors. “The lifeblood of both parties was patronage—disbursing jobs by the bucketful in return for votes, kickbacks, and party service.”
12

 seq NL_a \r 0 \h .
lien  A legal claim by a lender or another party on a borrower’s property as a guarantee against repayment, and prohibiting any sale of the property. “ . . . storekeepers extended credit to small farmers for food and supplies and in return took a lien on their harvest.”
13

 seq NL_a \r 0 \h .
assassination  Politically motivated murder of a public figure. “ . . . he asked all those who had benefited politically by the assassination to contribute to his defense fund.”
14

 seq NL_a \r 0 \h .
laissez-faire The doctrine of noninterference, especially by the government, in matters of economics or business (literally, “leave alone”). “[The new president was] a staunch apostle of the hands-off creed of laissez-faire. . . .”
15

 seq NL_a \r 0 \h .
pork barrel In American politics, government appropriations for political purposes, especially projects designed to please a legislator’s local constituency. “One [way to reduce the surplus] was to squander it on pensions and ‘pork-barrel’ bills. . . .”
 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h PART II: Checking Your Progress
 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h A.  seq NL1 \r 0 \h True-False
Where the statement is true, circle T; where it is false, circle F.
1.
T
F
Ulysses Grant’s status as a military hero enabled him to become a successful president who stood above partisan politics.

2.
T
F
The scandals of the Grant administration included bribes and corrupt dealings reaching to the cabinet and the vice president of the United States.

3.
T
F
The Liberal Republican movement’s political skill enabled it to clean up the corruption of the Grant administration.

4.
T
F
The severe economic downturn of the 1870s caused business failures, labor conflict, and battles over currency.

5.
T
F
The close, fiercely contested elections of the Gilded Age reflected the deep divisions between Republicans and Democrats over national issues.

6.
T
F
The battles between the Stalwart and Half-Breed Republican factions were mainly over who would get patronage and spoils.

7.
T
F
The disputed Hayes-Tilden election was settled by a political deal in which Democrats got the presidency and Republicans got economic and political concessions.

8.
T
F
The Compromise of 1877 purchased political peace between North and South by sacrificing southern blacks and removing federal troops in the South.

9.
T
F
The sharecropping and tenant farming systems forced many Southern blacks into permanent economic debt and dependency.

10.
T
F
Western hostility to Chinese immigrants arose in part because the Chinese provided a source of cheap labor that competed with white workers.

11.
T
F
By reducing politicians’ use of patronage, the new civil-service system inadvertently made them more dependent on big campaign contributors.

12.
T
F
The Cleveland-Blaine campaign of 1884 was conducted primarily as a debate about the issues of taxes and the tariff.

13.
T
F
The Republican party, in the post–Civil War era, relied heavily on the political support of veterans’ groups, to which it gave substantial pension benefits in return.

14.
T
F
The Populist party’s attempt to form a coalition of farmers and workers failed partly because of the racial division between poor whites and blacks in the South.

15.
T
F
President Cleveland’s deal to save the gold standard by borrowing $65 million from J.P. Morgan enhanced his popularity among both Democrats and Populists.

 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h B.  seq NL1 \r 0 \h Multiple Choice
Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
Financiers Jim Fisk and Jay Gould involved the Grant administration in a corrupt scheme to SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
skim funds from the Bureau of Indian Affairs.

b

 seq NL_1_ \r 0 \h .
sell watered railroad stock at artificially high prices.

c

 seq NL_1_ \r 0 \h .
corner the gold market.

d

 seq NL_1_ \r 0 \h .
bribe congressmen in exchange for federal land grants.

e

 seq NL_1_ \r 0 \h .
provide federal subsidies for bankrupt Wall Street stockbrokers.
2

 seq NL_a \r 0 \h .
Boss Tweed’s widespread corruption was finally brought to a halt by SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
federal prosecutors who uncovered the theft.

b

 seq NL_1_ \r 0 \h .
outraged citizens who rebelled against the waste of public money.

c

 seq NL_1_ \r 0 \h .
the journalistic exposés of the New York Times and cartoonist Thomas Nast.

d

 seq NL_1_ \r 0 \h .
Tweed’s political opponents in New York City.

e

 seq NL_1_ \r 0 \h .
bank officials who disclosed Tweed’s illegal financial maneuvers.
3

 seq NL_a \r 0 \h .
The Credit Mobilier scandal involved SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
the abuse of federal loans intended for urban development.

b

 seq NL_1_ \r 0 \h .
railroad corporation fraud and the subsequent bribery of congressmen to cover it up.

c

 seq NL_1_ \r 0 \h .
Secretary of War Belknap’s fraudulent sale of contracts to supply Indian reservations.

d

 seq NL_1_ \r 0 \h .
the attempt of insiders to gain control of New York’s gold and stock markets.

e

 seq NL_1_ \r 0 \h .
illegal gifts and loans to members of President Grant’s White House staff.
4

 seq NL_a \r 0 \h .
Grant’s greatest failing in the scandals that plagued his administration was his SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
refusal to turn over evidence to congressional investigators.

b

 seq NL_1_ \r 0 \h .
toleration of corruption and his loyalty to crooked friends.

c

 seq NL_1_ \r 0 \h .
acceptance of behind-the-scenes payments for performing his duties as president.

d

 seq NL_1_ \r 0 \h .
use of large amounts of dirty money in his political campaigns.

e

 seq NL_1_ \r 0 \h .
inability to distinguish innocent members of his staff from the guilty.

5

 seq NL_a \r 0 \h .
The depression of the 1870s led to increasing demands for SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
a new federally controlled Bank of the United States.

b

 seq NL_1_ \r 0 \h .
federal programs to create jobs for the unemployed.

c

 seq NL_1_ \r 0 \h .
restoration of sound money by backing all paper currency with gold.

d

 seq NL_1_ \r 0 \h .
stronger regulation of the banking system.

e

 seq NL_1_ \r 0 \h .
inflation of the money supply by issuing more paper or silver currency.

6

 seq NL_a \r 0 \h .
The political system of the Gilded Age was generally characterized by SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
split-ticket voting, low voter turnout, and single-issue special-interest groups.

b

 seq NL_1_ \r 0 \h .
strong party loyalties, low voter turnout, and deep ideological differences.

c

 seq NL_1_ \r 0 \h .
third-party movements, high voter turnout and strong disagreement on foreign-policy issues.

d

 seq NL_1_ \r 0 \h .
strong party loyalties, high voter turnout, and few disagreements on national issues.

e

 seq NL_1_ \r 0 \h .
weak party loyalties, high voter turnout, and focus on personalities rather than parties.

7

 seq NL_a \r 0 \h .
The primary goal for which all factions in both political parties contended during the Gilded Age was SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
racial justice.

b

 seq NL_1_ \r 0 \h .
a sound financial and banking system.

c

 seq NL_1_ \r 0 \h .
patronage.

d

 seq NL_1_ \r 0 \h .
a more assertive American foreign policy.

e

 seq NL_1_ \r 0 \h .
rapid expansion of the national railway system.

8

 seq NL_a \r 0 \h .
The key tradeoff featured in the Compromise of 1877 was that SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
Republicans got the presidency in exchange for the final removal of federal troops from the South.

b

 seq NL_1_ \r 0 \h .
Democrats got the presidency in exchange for federal guarantees of black civil rights.

c

 seq NL_1_ \r 0 \h .
Republicans got the presidency in exchange for Democratic control of the cabinet.

d

 seq NL_1_ \r 0 \h .
Democrats got the presidency in exchange for increased immigration quotas from Ireland.

e

 seq NL_1_ \r 0 \h .
Republicans got the presidency in exchange for permitting former Confederate officers to vote.

9

 seq NL_a \r 0 \h .
Which of the following was not among the changes that affected African Americans in the South after federal troops were withdrawn in the Compromise of 1877? SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
The forced relocation of black farmers to the Kansas and Oklahoma dust bowl
b

 seq NL_1_ \r 0 \h .
The imposition of literacy requirements and poll taxes to prevent black voting

c

 seq NL_1_ \r 0 \h .
The development of the tenant farming and share-cropping systems

d

 seq NL_1_ \r 0 \h .
The introduction of legal systems of racial segregation

e

 seq NL_1_ \r 0 \h .
The rise of mob lynching as a means of suppressing blacks who challenged the racial system
10

 seq NL_a \r 0 \h .
The Supreme Court’s ruling in Plessy v. Ferguson upholding “separate but equal” public facilities in effect legalized SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
southern blacks’ loss of voting rights.

b

 seq NL_1_ \r 0 \h .
the right of blacks to establish separate colleges admitting blacks only.

c

 seq NL_1_ \r 0 \h .
the program of separate black and white economic development endorsed by Booker T. Washington.

d

 seq NL_1_ \r 0 \h .
the rights to “equal protection of the law” guaranteed by the Fourteenth Amendment.

e

 seq NL_1_ \r 0 \h .
the system of unequal segregation between the races.

11

 seq NL_a \r 0 \h .
The great railroad strike of 1877 revealed the SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
growing strength of American labor unions.

b

 seq NL_1_ \r 0 \h .
refusal of the U.S. federal government to intervene in private labor disputes.

c

 seq NL_1_ \r 0 \h .
ability of American workers to cooperate across ethnic and racial lines.

d

 seq NL_1_ \r 0 \h .
growing threat of class warfare in response to the economic depression of the mid-1870s.

e

 seq NL_1_ \r 0 \h .
American economy’s capacity to find alternatives to railroad transportation.

12

 seq NL_a \r 0 \h .
The final result of the widespread anti-Chinese agitation in the West was SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
a program to encourage Chinese students to enroll in American colleges and universities.

b

 seq NL_1_ \r 0 \h .
a congressional law to prohibit any further Chinese immigration.

c

 seq NL_1_ \r 0 \h .
the stripping of citizenship even from native-born Chinese Americans.

d

 seq NL_1_ \r 0 \h .
legal segregation of all Chinese into Chinatown districts in San Francisco and elsewhere.

e

 seq NL_1_ \r 0 \h .
the forced emigration of all but a handful of Chinese back to China.
13

 seq NL_a \r 0 \h .
President James Garfield was assassinated by a(n SEQ NL_a \r 0 \h )
a

 seq NL_1_ \r 0 \h .
fanatically anti-Republican Confederate veteran.

b

 seq NL_1_ \r 0 \h .
mentally unstable disappointed office seeker.

c

 seq NL_1_ \r 0 \h .
anticapitalist immigrant anarchist.

d

 seq NL_1_ \r 0 \h .
corrupt gangster under federal criminal indictment.

e

 seq NL_1_ \r 0 \h .
bitter supporter of his defeated Democratic opponent, Winfield Scott Hancock.
14

 seq NL_a \r 0 \h .
In its first years, the Populist Party advocated, among other things SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
free silver, a graduated income tax, and government ownership of the railroads, telegraph, and telephone.

b

 seq NL_1_ \r 0 \h .
higher tariffs and federally sponsored unemployment insurance and pensions.

c

 seq NL_1_ \r 0 \h .
tighter restriction on black economic, social, and political rights.

d

 seq NL_1_ \r 0 \h .
a Homestead Act to permit farmers and unemployed workers to obtain free federal land in the West.

e

 seq NL_1_ \r 0 \h .
greater support for land grant colleges to enhance scientific agriculture.

15

 seq NL_a \r 0 \h .
Grover Cleveland stirred a furious storm of protest when, in response to the extreme financial crisis of the 1890s, he SEQ NL_a \r 0 \h 
a

 seq NL_1_ \r 0 \h .
lowered tariffs to permit an influx of cheaper foreign goods into the country.

b

 seq NL_1_ \r 0 \h .
signed a bill introducing a federal income tax that cut into workers’ wages.

c

 seq NL_1_ \r 0 \h .
pushed the Federal Reserve Board into sharply raising interest rates.

d

 seq NL_1_ \r 0 \h .
borrowed $65 million dollars from J.P. Morgan and other bankers in order to save the monetary gold standard.
e

 seq NL_1_ \r 0 \h .
seized federal control of the railroad industry.

 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h C.  seq NL1 \r 0 \h Identification
Supply the correct identification for each numbered description.

1.
__________
The symbol of the Republican political tactic of attacking Democrats with 


reminders of the Civil War

2.
__________
Corrupt construction company whose bribes and payoffs to congressmen and 


others created a major Grant administration scandal

3.
__________
Short-lived third party of 1872 that attempted to curb Grant administration 


corruption

4.
__________
Precious metal that soft-money advocates demanded be coined again to 


compensate for the Crime of ’73
5.
__________
Soft-money third party that polled over a million votes and elected fourteen 


congressmen in 1878 by advocating inflation

6.
__________
Mark Twain’s sarcastic name for the post–Civil War era, which emphasized its 


atmosphere of greed and corruption

7.
__________
Civil War Union veterans’ organization that became a potent political bulwark 


of the Republican party in the late nineteenth century

8.
__________
Republican party faction led by Senator Roscoe Conkling that opposed all 


attempts at civil-service reform

9.
__________
Republican party faction led by Senator James G. Blaine that paid lip service to 


government reform while still battling for patronage and spoils

10.
__________
The complex political agreement between Republicans and Democrats that 


resolved the bitterly disputed election of 1876

11.
__________
Asian immigrant group that experienced discrimination on the West Coast

12.
__________
System of choosing federal employees on the basis of merit rather than 


patronage introduced by the Pendleton Act of 1883

13.
__________
Sky-high Republican tariff of 1890 that caused widespread anger among 


farmers in the Midwest and the South

14.
__________
Insurgent political party that gained widespread support among farmers in the 


1890s

15.
__________
Notorious clause in southern voting laws that exempted from literacy tests and 


poll taxes anyone whose ancestors had voted in 1860, thereby excluding blacks

 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h D.  seq NL1 \r 0 \h Matching People, Places, and Events
Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.

	1

 seq NL_a \r 0 \h .
___
Ulysses S. Grant

2

 seq NL_a \r 0 \h .
___
Jim Fisk

3

 seq NL_a \r 0 \h .
___
Boss Tweed

4

 seq NL_a \r 0 \h .
___
Horace Greeley

5

 seq NL_a \r 0 \h .
___
Samuel Tilden

6

 seq NL_a \r 0 \h .
___
Denis Kearney

7

 seq NL_a \r 0 \h .
___
Tom Watson

8

 seq NL_a \r 0 \h .
___
Roscoe Conkling

9

 seq NL_a \r 0 \h .
___
James G. Blaine

10

 seq NL_a \r 0 \h .
___
Rutherford B. Hayes

11

 seq NL_a \r 0 \h .
___
James Garfield

12

 seq NL_a \r 0 \h .
___
Jim Crow

13

 seq NL_a \r 0 \h .
___
Grover Cleveland

14

 seq NL_a \r 0 \h .
___
William Jennings Bryan

15

 seq NL_a \r 0 \h .
___
J. P. Morgan
	a

 seq NL_1_ \r 0 \h .
Heavyweight New York political boss whose widespread fraud landed him in jail in 1871
b

 seq NL_1_ \r 0 \h .
Bold and unprincipled financier whose plot to corner the U.S. gold market nearly succeeded in 1869

c

 seq NL_1_ \r 0 \h .
Winner of the contested 1876 election who presided over the end of Reconstruction and a sharp economic downturn

d

 seq NL_1_ \r 0 \h .
Great military leader whose presidency foundered in corruption and political ineptitude

e

 seq NL_1_ \r 0 \h .
Term for the racial segregation laws imposed in the 1890s

f

 seq NL_1_ \r 0 \h .
Eloquent young Congressman from Nebraska who seq NL_1_ \r 0 \h  became the most prominent advocate of free silver seq NL_1_ \r 0 \h  in the early 1890s

g

 seq NL_1_ \r 0 \h .
President whose assassination after only a few months in office spurred the passage of a civil-service law

h

 seq NL_1_ \r 0 \h .
Irish-born leader of the anti-Chinese movement in California
i

 seq NL_1_ \r 0 \h .
Radical Populist leader whose early success turned sour and who then became a vicious racist

j

 seq NL_1_ \r 0 \h .
New York prosecutor of Boss Tweed who later lost in the disputed presidential election of 1876

k

 seq NL_1_ \r 0 \h .
Imperious New York senator and leader of the Stalwart faction of Republicans

l

 seq NL_1_ \r 0 \h .
First Democratic president since the Civil War; defender of laissez-faire economics and low tariffs

m

 seq NL_1_ \r 0 \h .
Enormously wealthy banker whose secret bailout of the federal government in 1895 aroused fierce public anger

n

 seq NL_1_ \r 0 \h .
Colorful, eccentric newspaper editor who carried the Liberal Republican and Democratic banners against Grant in 1872

o

 seq NL_1_ \r 0 \h .
Charming but corrupt Half-Breed Republican senator and presidential nominee in 1884


 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h E.  seq NL1 \r 0 \h Putting Things in Order
Put the following events in correct order by numbering them from 1 to 5.

1.
__________
A bitterly disputed presidential election is resolved by a complex political deal 


that ends Reconstruction in the South.

2.
__________
Two unscrupulous financiers use corrupt means to manipulate New York gold 


markets and the U.S. Treasury.

3.
__________
A major economic depression causes widespread social unrest and the rise of 


the Populist party as a vehicle of protest.

4.
__________
Grant administration scandals split the Republican party, but Grant overcomes 


the inept opposition to win reelection.

5.
__________
Monetary deflation and the high McKinley Tariff lead to growing agitation for 


free silver by Congressman William Jennings Bryan and others.

 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h F.  seq NL1 \r 0 \h Matching Cause and Effect
Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.

	Cause
	Effect

	1.
 SEQ NL_a \r 0 \h 

 SEQ NL_a \r 0 \h 

 SEQ NL_a \r 0 \h ___
Favor-seeking businesspeople and 

corrupt politicians

2.
___
The New York Times and 


cartoonist Thomas Nast

3.
___
Upright Republicans’ disgust with 

Grant administration scandals

4.
___
The economic crash of the mid-


1870s

5.
___
Local cultural, moral, and 


religious differences

6.
___
The Compromise of 1877 that 


settled the disputed Hayes-Tilden 

election

7.
___
White workers’ resentment of 


Chinese labor competition

8.
___
Public shock at Garfield’s 


assassination by Guiteau

9.
___
The 1890s depression and the 


drain of gold from the federal 


treasury

10.
___
The inability of Populist leaders 


to overcome divisions between 


white and black farmers

	a

 seq NL_1_ \r 0 \h .
Created fierce partisan competition and high voter turnouts, even though the parties agreed on most national issues

b

 seq NL_1_ \r 0 \h .
Caused anti-Chinese violence and restrictions against Chinese immigration

c

 seq NL_1_ \r 0 \h .
Led to the formation of the Liberal Republican party in 1872

d

 seq NL_1_ \r 0 \h .
Induced Grover Cleveland to negotiate a secret loan from J. P. Morgan’s banking syndicate

e

 seq NL_1_ \r 0 \h .
Forced Boss Tweed out of power and into jail

f

 seq NL_1_ \r 0 \h .
Helped ensure passage of the Pendleton Act

g

 seq NL_1_ \r 0 \h .
Caused numerous scandals during President Grant’s administration

h

 seq NL_1_ \r 0 \h .
Led to failure of the third-party revolt in the South and a growing racial backlash

i

 seq NL_1_ \r 0 \h .
Caused unemployment, railroad strikes, and a demand for cheap money
j

 seq NL_1_ \r 0 \h .
Led to the withdrawal of troops from the South and the virtual end of federal efforts to protect black rights there


 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h G.  seq NL1 \r 0 \h Developing Historical Skills
 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h Historical Fact and Historical Explanation
Historians uncover a great deal of information about the past, but often that information takes on significance only when it is analyzed and interpreted. In this chapter, many facts about the presidents and elections of the Gilded Age are presented: for example, the very close elections in 1876, 1884, 1888, and 1892; the large voter turnouts; and the lack of significant issues in most elections.

These facts take on larger meaning, however, when we examine the reasons for them. Reread the section “Pallid Politics in the Gilded Age” (pp.543–544) and answer each of the following questions in a sentence or two.

1

 seq NL_a \r 0 \h .
What fundamental difference between the two parties made partisan politics so fiercely contested in the Glided Age?

2

 seq NL_a \r 0 \h .
Why did this underlying difference not lead to differences over issues at the national level?

3

 seq NL_a \r 0 \h .
Why were so many of the elections extremely close, no matter who the candidates were?

4

 seq NL_a \r 0 \h .
Why was winning each election so very important to both parties, even though there was little disagreement on issues?

 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h H.  seq NL1 \r 0 \h Map Mastery
 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h Map Discrimination
Using the maps and charts in Chapter 23, answer the following questions.
1

 seq NL_a \r 0 \h .
Hayes-Tilden Disputed Election of 1876: In the controversial Hayes-Tilden election of 1876, how many undisputed electoral votes did Republican Hayes win in the former Confederate states?

2

 seq NL_a \r 0 \h .
Hayes-Tilden Disputed Election of 1876: Democrat Tilden carried four states in the North—states that did not have slavery before 1865. Which were they?

3

 seq NL_a \r 0 \h .
Growth of Classified Civil Service: The percentage of offices classified under civil service was approximately how many times greater under President McKinley than under President Arthur: two, three, four, five, or ten?

4

 seq NL_a \r 0 \h .
Presidential Election of 1884: Which of the following states gained the most electoral votes between 1876 and 1884: New York, Indiana, Missouri, or Texas?

5

 seq NL_a \r 0 \h .
Presidential Election of 1884: How many states that were carried by Republican Hayes in 1876 were carried by Democrat Cleveland in 1884?

 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h Map Challenge
Using the election map on p. 545 and the account of the Compromise of 1877 in the text (pp. 545–546), discuss the election of 1876 in relation to both Reconstruction and the political balance of the Gilded Age. Include some analysis of the reasons why this was the last time for nearly a century that the states in the Deep South voted Republican.

 seq NL1 \r 0 \h 

 seq NL_EVEN \r 0 \h 

 seq NL_ODD \r 0 \h 

 seq NL_Eqn \r 0 \h 

 seq NL_Sec \r 1 \h PART III: Applying What You Have Learned
1

 seq NL_a \r 0 \h .
What made politics in the Gilded Age so extremely popular—with over 80 percent voter participation—yet so often corrupt and unconcerned with important national issues?

2

 seq NL_a \r 0 \h .
What caused the end of the Reconstruction? In particular, why did the majority of Republicans abandon their earlier policy of support for black civil rights and voting in the South?

3

 seq NL_a \r 0 \h .
What were the results of the Compromise of 1877 for race relations? How did the suppression of blacks through the sharecropping and crop-lien systems depress the economic condition of the South for whites and blacks alike?
4

 seq NL_a \r 0 \h .
What caused the rise of the money issue in American politics? What were the backers of greenback and silver money each trying to achieve?

5

 seq NL_a \r 0 \h .
What were the causes and political results of the rise of agrarian protest in the 1880s and 1890s? Why were the Populists’ attempts to form a coalition of white and black farmers and industrial workers ultimately unsuccessful?

6

 seq NL_a \r 0 \h .
White laborers in the West fiercely resisted Chinese immigration, and white farmers in the South turned toward race-baiting rather than forming a populist alliance with black farmers. How and why did racial animosity trump the apparent economic self-interests of these lower-class whites?

7

 seq NL_a \r 0 \h .
 seq NL_a \r 0 \h In what ways did the political conflicts of the Gilded Age still reflect the aftermath of the Civil War and Reconstruction (see Chapter 22)? To what extent did the political leaders of the time  seq NL_a \r 0 \h address issues of race and sectional conflict, and to what extent did they merely shove them under the rug?

8

 seq NL_a \r 0 \h .
Was the apparent failure of the American political system to address the industrial conflicts and racial tensions of the Gilded Age a result of the two parties’ poor leadership and narrow self-interest, or was it simply the natural inability of a previously agrarian, local, democratic nation to face up to a modern, national industrial economy?

Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.

