362
Chapter 40: The Resurgence of Conservatism, 1981–1992

Chapter 40: The Resurgence of Conservatism, 1981–1992
369

CHAPTER 40

The Resurgence of Conservatism, 1981–1992

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

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 rise of Reagan and the “new right” in the 1980s, including the controversies it generated over social issues.

2

 seq NL_a \r 0 \h .
explain the “Reagan revolution” in economic policy and indicate its immediate and long-term consequences.

3

 seq NL_a \r 0 \h .
describe the revival of the Cold War in Reagan’s first term, and Reagan’s increased willingness to negotiate with Soviet leader Gorbachev in his second term..

4

 seq NL_a \r 0 \h .
discuss the American entanglement in Central American and Middle Eastern troubles, including the Iran-contra affair.

5

 seq NL_a \r 0 \h .
analyze the growing power of the religious right in politics, and the impact of issues like abortion and affirmation on the Supreme Court.

6

 seq NL_a \r 0 \h .
describe the end of the Cold War, and the results for American society abroad and at home.

7

 seq NL_a \r 0 \h .
explain America’s growing involvement in the Middle East, including the First Persian Gulf War and its aftermath.

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 .
neoconservatives (neoconservatism) Political activists and thinkers, mostly former liberals, who turned to a defense of traditional social and moral values and a strongly anticommunist foreign policy in the 1970s and 1980s. “Though Reagan was no intellectual, he drew on the ideas of a small but influential group of thinkers known as ‘neoconservatives.’” (p. 967)

2

 seq NL_a \r 0 \h .
supply side In economics, the theory that investment incentives such as lowered federal spending and tax cuts will stimulate economic growth and increased employment. “But at first ‘supply-side’ economics seemed to be a beautiful theory mugged by a gang of brutal facts. . . .” (p. 970)

3

 seq NL_a \r 0 \h .
red ink Referring to a deficit in a financial account, with expenditures or debts larger than income or assets. “Ironically, this conservative president thereby plunged the government into a red-ink bath of deficit spending. . . .” (p. 971)

4

 seq NL_a \r 0 \h .
oligarchs A small, elite class of authoritarian rulers. “. . . the aging oligarchs in the Kremlin. . . .” (p. 972)

5

 seq NL_a \r 0 \h .
welfare state The political system, typical of modern industrial societies, in which government assumes responsibility for the economic well-being of its citizens by providing social benefits. “They achieved, in short, Reagan’s highest political objective: the containment of the welfare state.” (p. 976)

6

 seq NL_a \r 0 \h .
leveraged buy-out The purchase of one company by another using money borrowed on the expectation of selling a portion of assets after the acquisition. “A wave of mergers, acquisitions, and leveraged buy-outs washed over Wall Street. . . .” (p. 979)

7

 seq NL_a \r 0 \h .
logistical (logistics) Relating to the organization and movement of substantial quantities of people and material in connection with some defined objective. “In a logistical operation of astonishing complexity, the United States spearheaded a massive international military deployment on the sandy Arabian peninsula.” (p. 984)

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

A. seq NL1 \r 0 \h True-False

Where the statement is true, circle T; where it is false, circle F.

1

 seq NL_a \r 0 \h .
T
F
Ronald Reagan successfully portrayed “big government” as the enemy rather than the friend of the “common man.”

2

 seq NL_a \r 0 \h .
T
F
Reagan’s landslide victory over Carter in 1980 did not have the coattails to bring his fellow Republicans into office.

3

 seq NL_a \r 0 \h .
T
F
Once in office, Reagan backed away from most of his ideologically conservative election promises and concentrated on practical management of the economy and relations with the Russians.

4

 seq NL_a \r 0 \h .
T
F
The fact that Reagan’s “supply-side” economic proposals bogged down in Congress demonstrated the continuing stalemate between Congress and the executive branch.

5

 seq NL_a \r 0 \h .
T
F
“Reaganomics” was successful in lowering interest rates and balancing the budget but had difficulty bringing down inflation and creating economic growth.

6

 seq NL_a \r 0 \h .
T
F
Reagan’s revival of the Cold War in the early 1980s caused rising military budgets and growing doubts about American policy in Western Europe.

7

 seq NL_a \r 0 \h .
T
F
Reagan pursued a tough policy of military intervention and aid in opposition to leftist governments in Central America and the Caribbean.

8

 seq NL_a \r 0 \h .
T
F
Soviet leader Mikhail Gorbachev’s policies of glasnost and perestroika helped reduce Soviet-American conflict in Reagan’s second term.

9

 seq NL_a \r 0 \h .
T
F
The Iran-contra affair involved the secret exchange of weapons for American hostages and the illegal transfer of funds to Nicaraguan rebels.

10

 seq NL_a \r 0 \h .
T
F
The failure of “Reaganomics” to deliver a balanced federal budget actually served Reagan’s political goal of curbing the liberal welfare state.

11

 seq NL_a \r 0 \h .
T
F
The new religious right borrowed many of its tactics and organizing methods from the new left of the 1960s.

12

 seq NL_a \r 0 \h .
T
F
The Supreme Court cases of Webster v. Reproductive Health Services and Casey v. Planned Parenthood carved out compromises that softened the conflict between pro-life and pro-choice forces.

13

 seq NL_a \r 0 \h .
T
F
American economic and cultural assistance to dissident groups played a key role in the overthrow of communism in Eastern Europe.

14

 seq NL_a \r 0 \h .
T
F
The overthrow of communism in Eastern Europe and the Soviet Union led to vicious fighting among previously repressed ethnic groups.

15

 seq NL_a \r 0 \h .
T
F
The First Persian Gulf War achieved its goal of liberating Kuwait but left Saddam Hussein in power in Iraq.

B. seq NL1 \r 0 \h Multiple Choice

Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
In the 1980 national elections, SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Senator Edward Kennedy’s primary challenge to incumbent President Carter revealed the divisions and weakness of the Democratic party.

b

 seq NL_1_ \r 0 \h .
Ronald Reagan won the presidency, but both houses of Congress retained Democratic party majorities.

c

 seq NL_1_ \r 0 \h .
third-party candidate John Anderson nearly forced the election into the House of Representatives.

d

 seq NL_1_ \r 0 \h .
Ronald Reagan won the presidency by the closest margin since the Kennedy-Nixon election of 1960.

2

 seq NL_a \r 0 \h .
Ronald Reagan was similar to Franklin D. Roosevelt in that both presidents SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
disliked big business.

b

 seq NL_1_ \r 0 \h .
championed the common person against vast impersonal menaces.

c

 seq NL_1_ \r 0 \h .
were raised in wealthy families.

d

 seq NL_1_ \r 0 \h .
favored social engineering by the government.

3

 seq NL_a \r 0 \h .
Ronald Reagan differed from Franklin D. Roosevelt in that Roosevelt SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
saw big government as the foe of the common person, and Reagan said the foe was big business.

b

 seq NL_1_ \r 0 \h .
appealed to the working class and Reagan appealed only to the rich.

c

 seq NL_1_ \r 0 \h .
advocated a populist political philosophy and Reagan did not.

d

 seq NL_1_ \r 0 \h .
branded big business as the enemy of the common person, while Reagan branded big government as the foe.

4

 seq NL_a \r 0 \h .
Conservative Democrats who helped Ronald Reagan pass his budget and tax-cutting legislation were called SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
boll weevils.

b

 seq NL_1_ \r 0 \h .
Sagebrush rebels.

c

 seq NL_1_ \r 0 \h .
scalawags.

d

 seq NL_1_ \r 0 \h .
neoconservatives.

5

 seq NL_a \r 0 \h .
The one area of the federal government activity that Ronald Reagan spent lavishly on was

a

 seq NL_1_ \r 0 \h .
farm programs.

b

 seq NL_1_ \r 0 \h .
social security.

c

 seq NL_1_ \r 0 \h .
defense.

d

 seq NL_1_ \r 0 \h .
education.

6

 seq NL_a \r 0 \h .
Reagan’s fundamental principle in negotiating with the Soviet Union was to

a

 seq NL_1_ \r 0 \h .
trade America’s minor interests for major concessions from the Soviets.

b

 seq NL_1_ \r 0 \h .
to negotiate only from a position of overwhelming military superiority.

c

 seq NL_1_ \r 0 \h .
to negotiate only in cooperation with the Western European allies.

d

 seq NL_1_ \r 0 \h .
to insist on greater human rights and economic freedoms as conditions of the negotiations.

7

 seq NL_a \r 0 \h .
More than two hundred U.S. marines were killed in a suicide bombing during an American mission in

a

 seq NL_1_ \r 0 \h .
Lebanon.

b

 seq NL_1_ \r 0 \h .
Grenada.

c

 seq NL_1_ \r 0 \h .
Somalia.

d

 seq NL_1_ \r 0 \h .
Nicaragua.

8

 seq NL_a \r 0 \h .
Reagan’s key agreement with Soviet leader Mikhail Gorbachev provided for

a

 SEQ NL_1_ \r 0 \h .
the eventual end of communism inside the Soviet Union.

b. seq NL_1_ \r 0 \h
a major reduction in both Soviet and American nuclear weapons and intercontinental

 seq NL_1_ \r 0 \h
missiles.

c seq NL_1_ \r 0 \h .
an end to Soviet and American sponsorship of governments and rebels in the Third World.

d seq NL_1_ \r 0 \h .
the banning of all intermediate-range nuclear missiles from Europe.

9

 seq NL_a \r 0 \h .
The Iran-contra scandal reflected a sharp conflict between Congress and President Reagan over SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
U.S. aid for rebels against the leftist government of Nicaragua.

b

 seq NL_1_ \r 0 \h .
the American policy of refusing to trade arms for U.S. hostages in the Middle East.

c

 seq NL_1_ \r 0 \h .
the attitude of American Christian and Jewish leaders toward Iran’s Islamic Revolution.

d

 seq NL_1_ \r 0 \h .
the U.S. economic boycott of Fidel Castro’s Cuba.

10

 seq NL_a \r 0 \h .
The religious right movement of the 1980s adopted many ideas and tactics from the 1960s new left such as

a

 seq NL_1_ \r 0 \h .
advertising in newspapers and television.

b

 seq NL_1_ \r 0 \h .
“identity politics” and civil disobedience.

c

 seq NL_1_ \r 0 \h .
taking over traditional political party machines.

d

 seq NL_1_ \r 0 \h .
wearing Native American clothing and hairstyles.

11

 seq NL_a \r 0 \h .
Among the issues that many religious right activists were most concerned about were SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
abortion and gay rights

b

 seq NL_1_ \r 0 \h .
taxation and economic development.

c

 seq NL_1_ \r 0 \h .
foreign policy.

d

 seq NL_1_ \r 0 \h .
Medicare and Medicaid programs.

12

 seq NL_a \r 0 \h .
In cases like Ward’s Cove Packing v. Antonia, SEQ NL_a \r 0 \h the more conservative 1980s Supreme Court began to reflect Reagan’s political agenda in cutting back

a

 seq NL_1_ \r 0 \h .
affirmative action.

b

 seq NL_1_ \r 0 \h .
the teaching of evolution in public schools.

c

 seq NL_1_ \r 0 \h .
gun control laws.

d

 seq NL_1_ \r 0 \h .
sex and violence on television.

13

 seq NL_a \r 0 \h .
 The 1989 Supreme Court decision that upheld some state restrictions on a woman’s right to have an abortion was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Roe v. Wade.

b

 seq NL_1_ \r 0 \h .
Webster v. Reproductive Health Services
c

 seq NL_1_ \r 0 \h .
Brown v. Board of Education.

d

 seq NL_1_ \r 0 \h .
the Miranda decision.

14

 seq NL_a \r 0 \h .
In which of the following Communist nations did protesters’ attempts to bring greater liberty and democracy in the years 1989-1991 completely fail?

a

 seq NL_1_ \r 0 \h .
the Soviet Union.

b

 seq NL_1_ \r 0 \h .
East Germany.

c

 seq NL_1_ \r 0 \h .
China.

d

 seq NL_1_ \r 0 \h .
Poland.

15

 seq NL_a \r 0 \h .
The major American and Allied success in the Persian Gulf War was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
the overthrow of Saddam Hussein.

b

 seq NL_1_ \r 0 \h .
the liberation of Kuwait from Iraqi rule.

c

 seq NL_1_ \r 0 \h .
the freeing of the Kurds from Iraqi oppression.

d

 seq NL_1_ \r 0 \h .
the achievement of an enduring peace in the Middle East.

C. seq NL1 \r 0 \h Identification

Supply the correct identification for each numbered description.

1

 seq NL_a \r 0 \h . __________
Influential group of intellectuals led by Irving Kristol and Norman Podhoretz who provided key ideas for the “Reagan Revolution”

2

 seq NL_a \r 0 \h . __________
 California ballot initiative of 1978 that set the stage for the “tax revolt” that Reagan rode to victory in 1980

3

 seq NL_a \r 0 \h . __________
The economic theory of “Reaganomics” that emphasized cutting taxes and government spending in order to stimulate investment, productivity, and economic growth by private enterprise

4

 seq NL_a \r 0 \h . __________
Term for “young urban professionals” of the 1980s who flaunted their wealth through conspicuous consumer spending

5

 seq NL_a \r 0 \h . __________
Conservative southern Democrats who supported Reagan’s economic policies in Congress

6

 seq NL_a \r 0 \h . __________
Polish labor union crushed by the communist-imposed martial-law regime in 1983

7

 seq NL_a \r 0 \h . __________
The leftist revolutionary rulers of Nicaragua, strongly opposed by the Reagan administration

8

 seq NL_a \r 0 \h . __________
Popular name for Reagan’s proposed space-based nuclear defense system, officially called the Strategic Defense Initiative

9

 seq NL_a \r 0 \h . __________
Physical symbol of the Cold War and divided Europe that came down in 1989

10

 seq NL_a \r 0 \h . __________
Code name for the military operation of the “hundred hour war” that drove Saddam Hussein out of Kuwait

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 .

Jimmy Carter

2

 seq NL_a \r 0 \h .

Edward Kennedy

3

 seq NL_a \r 0 \h .

Ronald Reagan

4

 seq NL_a \r 0 \h .

Sandinistas

5

 seq NL_a \r 0 \h .

Sandra Day O’Connor

6

 seq NL_a \r 0 \h .

Mikhail Gorbachev

7

 seq NL_a \r 0 \h .

George Bush, Sr.

8

 seq NL_a \r 0 \h .

contras

9

 seq NL_a \r 0 \h .

Saddam Hussein

10

 seq NL_a \r 0 \h .

Corazon Aquino

11

 seq NL_a \r 0 \h .

Walter Mondale

12

 seq NL_a \r 0 \h .

Geraldine Ferraro

13

 seq NL_a \r 0 \h .

Jerry Falwell

14

 seq NL_a \r 0 \h .

Norman Schwartzkopf

15

 seq NL_a \r 0 \h .

Clarence Thomas
	a

 seq NL_1_ \r 0 \h .
Prominent evangelical minister, leader of the Moral Majority

b

 seq NL_1_ \r 0 \h .
Filipino leader who ousted dictator Marcos with American backing in 1986 revolt

c

 seq NL_1_ \r 0 \h .
Soviet leader whose summit meetings with Reagan achieved an arms-control breakthrough in 1987

d

 seq NL_1_ \r 0 \h .
Jimmy Carter’s vice president who lost badly to Ronald Reagan in the 1984 election

e

 seq NL_1_ \r 0 \h .
Iraqi dictator defeated by the United States and its allies in the Persian Gulf War

f

 seq NL_1_ \r 0 \h .
Brilliant legal scholar appointed by Reagan as the first woman justice on the Supreme Court

g

 seq NL_1_ \r 0 \h .
Well-meaning president who was swamped by the 1980 Reagan landslide but later won the Nobel Peace Prize

h

 seq NL_1_ \r 0 \h .
Anti-communist Nicaraguan rebels strongly backed by the Reagan administration

i

 seq NL_1_ \r 0 \h .
First woman to be nominated to a major party ticket as Democratic vice presidential candidate in 1984

j

 seq NL_1_ \r 0 \h .
Successful commander of American forces in the First Persian Gulf War

k

 seq NL_1_ \r 0 \h .
Liberal Democratic senator whose opposition to Carter helped divide the Democrats in 1980

l

 seq NL_1_ \r 0 \h .
Long-time Republican political figure who defeated Dukakis for the presidency in 1988

m

 seq NL_1_ \r 0 \h .
Controversial Supreme Court justice who narrowly won confirmation despite charges of sexual harassment

n

 seq NL_1_ \r 0 \h .
Ruling leftist party of Nicaragua fiercely opposed by the Reagan administration

o

 seq NL_1_ \r 0 \h .
Political darling of Republican conservatives who won landslide election victories in 1980 and 1984

	
	

	
	

E. Putting Things in Order

Put the following events in correct order by numbering them from 1 to 6. SEQ NL1 \r 0 \h
1

 seq NL_a \r 0 \h .

Reagan easily wins reelection by overwhelming divided Democrats.

2

 seq NL_a \r 0 \h . __________
The United States and its allies defeat Iraq in the Persian Gulf War.

3

 seq NL_a \r 0 \h . __________
President Jimmy Carter loses in a landslide to former actor and California governor Ronald Reagan.

4

 seq NL_a \r 0 \h . __________
Reagan’s “supply-side” economic programs pass through Congress, cutting taxes and federal spending.

5

 seq NL_a \r 0 \h . __________
George Herbert Walker Bush defeats Michael Dukakis in a “referendum on Reaganism.”

6

 seq NL_a \r 0 \h . __________
The Soviet Union dissolves into Russia and other new nations, many plagued by fierce ethnic conflicts

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 . ___
The intellectual movement called neoconservatism

2

 seq NL_a \r 0 \h . ___
Reagan’s crusade against big government and social spending

3

 seq NL_a \r 0 \h . ___
By 1983, Reagan’s “supply-side” economic policies

4

 seq NL_a \r 0 \h . ___
The revival of the Cold War in the early eighties

5

 seq NL_a \r 0 \h . ___
Continued political turmoil and war in Lebanon

6

 seq NL_a \r 0 \h . ___
Reagan’s hostility to leftist governments in Central America and the Caribbean

7

 seq NL_a \r 0 \h . ___
Reagan’s personal popularity and Democratic divisions

8

 seq NL_a \r 0 \h . ___
Reagan’s “Star Wars” plan for defensive missile systems in space

9

 seq NL_a \r 0 \h . ___
The huge federal budget deficits of the 1980s

10

 seq NL_a \r 0 \h . ___
Reagan’s and Bush’s appointments of conservative justices to the Supreme Court

11

 seq NL_a \r 0 \h . ___
The Reagan administration’s frustration with hostages and bans on aid to Nicaraguan rebels

12

 seq NL_a \r 0 \h . ___
Dissident movements like that of Solidarity in Poland

13

 seq NL_a \r 0 \h . ___
The widespread student protests in China’s Tiananmen Square in 1989

14

 seq NL_a \r 0 \h . ___
Saddam Hussein’s invasion of Kuwait

15

 seq NL_a \r 0 \h . ___
Anita Hill’s charges of sexual harassment against Supreme Court nominee Clarence Thomas
	a

 seq NL_1_ \r 0 \h .
Led to a breakoff of arms-control talks, U.S. economic sanctions against Poland, and growing anxiety in Western Europe

b

 seq NL_1_ \r 0 \h .
Brought about an overwhelming Republican victory in the 1984 presidential election

c

 seq NL_1_ \r 0 \h .
Resulted in the failure of the American marines’ peacekeeping mission in 1983

d

 seq NL_1_ \r 0 \h .
Helped curb affirmative action and limit the right to abortion

e

 seq NL_1_ \r 0 \h

 SEQ NL_1_ \r 0 \h .
Led to sharp cuts in both taxes and federal social programs in 1981

f

 seq NL_1_ \r 0 \h .
Strained relations with America’s European allies

g

 seq NL_1_ \r 0 \h .
Curbed inflation and spurred economic growth but also caused sky-high deficits and interest rates

h

 seq NL_1_ \r 0 \h .
Prompted Congress to pass the Gramm-Rudman-Hollings Act calling for automatic spending cuts and a balanced budget by 1991

i

 seq NL_1_ \r 0 \h .
Helped fuel Ronald Reagan’s successful presidential campaign in 1980

j

 seq NL_1_ \r 0 \h .
Caused the U.S. invasion of Grenada and the CIA-engineered mining of Nicaraguan harbors

k

 seq NL_1_ \r 0 \h .
 Led to the overthrow of communist puppet governments in Eastern Europe

l

 seq NL_1_ \r 0 \h .
Brought the killing of many people by tanks and machine guns and a re-assertion of harsh Communist Party rule

m

 seq NL_1_ \r 0 \h .
Brought a large American army to the Arabian peninsula and naval forces to the Persian Gulf

n

 seq NL_1_ \r 0 \h .
Caused a bitter Senate hearing and a growing “gender gap” between Republicans and Democrats

o

 seq NL_1_ \r 0 \h .
Led to the Iran-contra affair

	
	

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

 seq NL1 \r 0 \h Using Chronologies

Properly read, chronologies provide handy tools for understanding not only the sequence of events but also their historical relations.

Examine the Chronology for this chapter (p.987), and answer the following questions:

1

 seq NL_a \r 0 \h .
In which year did a number of events indicate deep Soviet-American tension and a revived Cold War?

2

 seq NL_a \r 0 \h .
How many years did it take after the first Reagan-Gorbachev summit to reach agreement on the INF treaty?

3

 seq NL_a \r 0 \h .
List three events prior to the Persian Gulf War in 1991 that reflect growing American involvement in the Middle East.

4

 seq NL_a \r 0 \h .
List three events between the imposition of sanctions against Poland (1981) and the dissolution of the Soviet Union (1991) that show the progress in easing Cold War tensions.

 seq NL1 \r 0 \h PART III: Applying What You Have Learned

1

 seq NL_a \r 0 \h .
What caused the rise of Reagan and the “new right” in the eighties, and how did their conservative movement re-shape American politics?

2

 seq NL_a \r 0 \h .
What were the goals of Reagan’s “supply-side” economic policies, and what were their short-term and long-term effects?

3

 seq NL_a \r 0 \h .
What led to the revival of the Cold War in the early 1980s, and how did Ronald Reagan turn the conflict with the Soviet Union to American advantage?

4

 seq NL_a \r 0 \h .
Describe the major changes affecting American foreign policy from 1980 to 1992 in Central America, the Middle East, and Eastern Europe. Which of these changes occurred as a result of American policy and which occurred primarily as a result of developments within those regions?

5

 seq NL_a \r 0 \h .
Some historians have compared the “Reagan revolution” with the New Deal because of the way it seemed to transform radically American economics and politics. Is this a valid comparison? Is it correct to see the “Reagan legacy” as a reversal or overturning of the New Deal and the Great Society of Lyndon Johnson?

6

 seq NL_a \r 0 \h .
To what extent were American policies responsible for the overthrow of communism in Eastern Europe and the Soviet Union in 1989-1991.
7

 seq NL_a \r 0 \h .
Was the first Persian Gulf War fundamentally based on America’s “Wilsonian” foreign policy of promoting democracy, liberty, and self-determination for small nations (in this case, Kuwait), or was it primarily a defense of national self-interest, e.g., in protecting oil supplies and strengthening America’s allies in the Middle East. Use evidence from the chapter to support your answer.

Copyright © Houghton Mifflin Company. All rights reserved.

Copyright © Houghton Mifflin Company. All rights reserved.

Copyright © Houghton Mifflin Company. All rights reserved.

