376
Chapter 41: America Confronts the Post-Cold War Era, 1992-2004

Chapter 41: America Confronts the Post-Cold War Era, 1992-2004
371

Chapter 41
America Confronts the Post-Cold War Era, 1992-2004

 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 .
 seq NL_a \r 0 \h explain the Clinton victory in 1992, and describe Clinton’s attempt to navigate between traditional liberal Democratic values and his centrist “new Democrat” policies.

2

 seq NL_a \r 0 \h .
discuss the causes and consequences of the violence that plagued American society in the 1990s.

3

 seq NL_a \r 0 \h .
describe Clinton’s economic policies, and the impact of the economic boom of the 1990s on issues of global trade.

4

 seq NL_a \r 0 \h .
discuss the Clinton administration’s intervention in the Balkans, and its failed efforts to broker a Middle East peace agreement.

5

 seq NL_a \r 0 \h .
analyze the fierce partisan warfare between Clinton and the “Gingrich Republicans,” and discuss the causes and consequences of Clinton’s impeachment and acquittal.

6

 seq NL_a \r 0 \h .
describe the disputed 2000 election and its partisan impact on American politics.

7

 seq NL_a \r 0 \h .
discuss the impact of the September 11 terrorist attacks on American society and global involvements, including the wars in Afghanistan and Iraq.

8

 seq NL_a \r 0 \h .
describe President George W. Bush’s domestic and foreign policies, and explain why there were such deep divisions in American politics in the early 2000s.

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 .
 seq NL_a \r 0 \h sect A separatist religious group that claims for itself exclusive knowledge of truth and a superior method of salvation over all other religious organizations. “That showdown ended in the destruction of the sect’s compound and the deaths of many Branch Davidians. . . .” (p. 991)

2

 seq NL_a \r 0 \h .
paramilitary Unauthorized or voluntary groups that employ military organization, methods, and equipment outside the official military system of command and organization. “These episodes brought to light a lurid and secretive underground of paramilitary private ‘militias’. . . .” (p. 991)

3

 seq NL_a \r 0 \h .
protectionism (protectionists) The policy of promoting high tariff taxes on imported goods or services in order that domestic producers can sell at lower prices than foreign manufacturers or service providers. “ . . . he reversed his own stand in the 1992 election campaign and bucked the opposition of protectionists in his own party. . . . “ (p. 994)

4

 seq NL_a \r 0 \h .
 seq NL_a \r 0 \h vouchers Officially granted certificates for benefits of a particular kind, redeemable by a designated agency or service provider. “Bush championed private-sector initiatives, such as school vouchers. . . .” (p.998)

5

 seq NL_a \r 0 \h .
junta From Latin America politics: a small armed group, usually military officers, who seize power and rule as a collective dictatorship. “ . . . surely it was better to have the buck stop with the judges, not with a junta.” (p. 1000)

6

 seq NL_a \r 0 \h .
 seq NL_a \r 0 \h autocratic (autocracy) Relating to authoritarian or repressive government or institutional practices. “There was little evidence that Saddam’s downfall might topple other autocratic regimes in the region.” (p. 1006)

 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
 seq NL_a \r 0 \h Bill Clinton’s presentation of himself as a “new” Democrat was designed to emphasize his commitment to reversing past Democratic party positions on civil rights.

2

 seq NL_a \r 0 \h .
T
F
Clinton’s ambitious reform goals suffered a severe setback when his health-care proposal failed to pass Congress.

3

 seq NL_a \r 0 \h .
T
F
 seq NL_a \r 0 \h After victory in the 1994 congressional elections, the militant conservatism of Speaker Newt Gingrich stumbled when it shut down the federal government for a time.

4

 seq NL_a \r 0 \h .
T
F
 seq NL_a \r 0 \h Clinton’s liberal reforms put conservative Republicans on the defensive and led to substantial Democratic gains in the 1994 mid-term Congressional elections.

5

 seq NL_a \r 0 \h .
T
F
The Oklahoma City bombing of 1995 and the Columbine High School shootings of 1999 led to new public demands to toughen gun laws.

6

 seq NL_a \r 0 \h .
T
F
The struggling economy of the 1990s led President Clinton to support increased protectionism and restrictions on the export of American jobs overseas.

7

 seq NL_a \r 0 \h .
T
F
The Clinton administration’s major foreign policy success came in laying the groundwork for a peace settlement between Israelis and Palestinians in the Middle East.

8

 seq NL_a \r 0 \h .
T
F
The two charges on which President Clinton was impeached and then acquitted were perjury before a grand jury and obstruction of justice.

9

 seq NL_a \r 0 \h .
T
F
 seq NL_a \r 0 \h In the 2000 election, George W. Bush defeated Albert Gore in the Electoral College but not in the popular vote.

10

 seq NL_a \r 0 \h .
T
F
The Supreme Court’s majority ruling that settled the 2000 election controversy was based on the idea that Florida’s hand counting of ballots violated the equal protection clause of the Fourteenth Amendment.

11

 seq NL_a \r 0 \h .
T
F
Once in office, President George W. Bush pursued strongly conservative policies on abortion, the environment, and taxes.

12

 seq NL_a \r 0 \h .
T
F
Osama bin Laden, the mastermind of the September 11 terrorist attacks, was an Afghan Taliban leader who had originally fought the Soviet invasion of his country.

13

 seq NL_a \r 0 \h .
T
F
The United Nations in 1993 declined to authorize the use of force against Iraq to compel compliance with its resolutions.

14

 seq NL_a \r 0 \h .
T
F
The USA-Patriot Act passed in response to the September 11 authorized the detention and deportation of immigrants suspected of terrorism.

15

 seq NL_a \r 0 \h .
T
F
In the cases of Gratz v. Bollinger and Grutter v. Bollinger, the Supreme Court banned numerical affirmative action university admissions policies but permitted more flexible approaches.

B. seq NL1 \r 0 \h Multiple Choice

Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
Bill Clinton defeated incumbent President George Bush in 1992 by focusing especially on the issue of

a

 seq NL_1_ \r 0 \h .
women’s rights and gay rights.

b

 seq NL_1_ \r 0 \h .
the environment.

c

 seq NL_1_ \r 0 \h .
the economy.

d

 seq NL_1_ \r 0 \h .
health care.

2

 seq NL_a \r 0 \h .
In 1992, businessman H. Ross Perot made the strongest showing of any third-party
presidential candidate since Theodore Roosevelt by winning approximately _____ of the popular vote.

a

 seq NL_1_ \r 0 \h .
five percent

b

 seq NL_1_ \r 0 \h .
ten percent

c

 seq NL_1_ \r 0 \h .
twenty percent

d

 seq NL_1_ \r 0 \h .
forty percent

3

 seq NL_a \r 0 \h .
Two areas where President Clinton’s initial attempts at liberal reform failed badly were

a

 seq NL_1_ \r 0 \h .
health care and gay rights.

b

 seq NL_1_ \r 0 \h .
the environment and consumer protection.

c

 seq NL_1_ \r 0 \h .
gun control and deficit reduction.

d

 seq NL_1_ \r 0 \h .
affirmative action and education funding.

4

 seq NL_a \r 0 \h .
Two areas where the first Clinton administration achieved the most success in domestic affairs was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
health care and gay rights.

b

 seq NL_1_ \r 0 \h .
political campaign reform and term limits.

c

 seq NL_1_ \r 0 \h .
gun control and deficit reduction.

d

 seq NL_1_ \r 0 \h .
immigration reform and improved race relations.

5

 seq NL_a \r 0 \h .
The assault on the Branch Davidian compound in Waco, Texas, and the bombing of the Oklahoma City federal building were extreme, violent expressions of a growing 1990s atmosphere of

a

 seq NL_1_ \r 0 \h .
religious belief in the imminent end of the world.

b

 seq NL_1_ \r 0 \h .
disillusionment with government and hostility to politicians.

c

 seq NL_1_ \r 0 \h .
hostility to free market capitalism.

d

 seq NL_1_ \r 0 \h .
anger toward ethnic minorities and immigrants.

6

 seq NL_a \r 0 \h .
The new Republican congressional majority led by House Speaker Newt Gingrich caused a severe backlash in favor of President Clinton in 1995 when it

a

 seq NL_1_ \r 0 \h .
restricted “unfunded mandates” imposed on state and local governments.

b

 seq NL_1_ \r 0 \h .
supported the Welfare Reform Act cutting welfare benefits and requiring recipients to seek employment.

c

 seq NL_1_ \r 0 \h .
tried to restrict illegal immigration.

d

 seq NL_1_ \r 0 \h .
shut down the federal government for a time and proposed sending children on welfare to orphanages.

7

 seq NL_a \r 0 \h .
Despite the great prosperity of the 1990s economy, President Clinton experienced controversy and strong opposition to his policy of

a

 seq NL_1_ \r 0 \h .
expanding global free trade and supporting the World Trade Organization.

b

 seq NL_1_ \r 0 \h .
reducing the power and benefits of American unions.

c

 seq NL_1_ \r 0 \h .
imposing regulations on the highly speculative “dot.com” internet businesses and their stock offerings.

d

 seq NL_1_ \r 0 \h .
demanding that China allow full human rights in exchange for greater American trade.

8

 seq NL_a \r 0 \h .
During the Clinton administration, American troops were deployed on military missions in all of the following countries except
a

 seq NL_1_ \r 0 \h .
Somalia.

b

 seq NL_1_ \r 0 \h .
Haiti.

c

 seq NL_1_ \r 0 \h .
Rwanda.

d

 seq NL_1_ \r 0 \h .
Serbia.

9

 seq NL_a \r 0 \h .
The Democratic minority’s fundamental defense of the impeachment charges against President Clinton was that

a

 seq NL_1_ \r 0 \h .
Clinton had not committed the acts with which he was charged.

b

 seq NL_1_ \r 0 \h .
Clinton’s actions were personal failings that did not rise to the constitutional level of “high crimes and misdemeanors.”

c

 seq NL_1_ \r 0 \h .
Newt Gingrich and other leading Republicans had also engaged in sexual misconduct.

d

 seq NL_1_ \r 0 \h .
the nation could not afford to remove an incumbent president during a time of international crisis.

10

 seq NL_a \r 0 \h .
 seq NL_a \r 0 \h The fundamental issue in the presidential election of 2000 was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
foreign policy toward China, Russia, and Latin America.

b

 seq NL_1_ \r 0 \h .
trade policy toward Europe and nations of the Third World.

c

 seq NL_1_ \r 0 \h .
whether to use projected budget surpluses for tax cuts or for debt reduction and Medicare.

d

 seq NL_1_ \r 0 \h .
whether to build a unilateral American missile defense system.

11

 seq NL_a \r 0 \h .
Victory in the 2000 presidential election was eventually awarded to George W. Bush

a

 seq NL_1_ \r 0 \h .
when the Florida legislature awarded that state’s electoral votes to Bush.

b

 seq NL_1_ \r 0 \h .
when the Supreme Court ruled in Bush’s favor that Florida’s hand counting of ballots was illegal.

c

 seq NL_1_ \r 0 \h .
when Al Gore conceded that it was impossible for him to win.

d

 seq NL_1_ \r 0 \h .
when a joint session of Congress declared Bush the winner.

12

 seq NL_a \r 0 \h .
One of George W. Bush’s first vigorously conservative and nationalistic actions in office was to repudiate American participation in

a

 seq NL_1_ \r 0 \h .
the International Atomic Energy Agency.

b

 seq NL_1_ \r 0 \h .
the United Nations World Health Organization.

c

 seq NL_1_ \r 0 \h .
the International Criminal Court and the Geneva Conventions on the treatment of prisoners.

d

 seq NL_1_ \r 0 \h .
the Kyoto Global Warming Treaty.

13

 seq NL_a \r 0 \h .
The fundamentalist Islamic party that ruled Afghanistan and shielded Osama bin Laden prior to the September 11 attacks was

a

 seq NL_1_ \r 0 \h .
the Party of God.

b

 seq NL_1_ \r 0 \h .
the Taliban.

c

 seq NL_1_ \r 0 \h .
Hamas.

d

 seq NL_1_ \r 0 \h .
the Baath Party.

14

 seq NL_a \r 0 \h .
Which of the following was not among the reasons offered by President George W. Bush for America’s 1993 invasion of Iraq?

a

 seq NL_1_ \r 0 \h .
Possible Iraqi involvement in the September 11 attacks

b

 seq NL_1_ \r 0 \h .
The need for the U.S. to control Iraqi oil supplies

c

 seq NL_1_ \r 0 \h .
Saddam Hussein’s possession of weapons of mass destruction

d

 seq NL_1_ \r 0 \h .
The idea that the creation of a peaceful, democratic Iraq would inspire hope and reform throughout the Middle East

15

 seq NL_a \r 0 \h .
Which of the following was not among the controversial Bush administration policies that led to increased polarization between supporters and opponents of the administration?

a

 seq NL_1_ \r 0 \h .
Attorney General Ashcroft’s zealous enforcement of the USA-Patriot Act

b

 seq NL_1_ \r 0 \h .
Bush’s strong anti-abortion policies

c

 seq NL_1_ \r 0 \h .
The reduction of benefits for Gulf War veterans

d

 seq NL_1_ \r 0 \h .
Approaches to gay and lesbian rights

C. seq NL1 \r 0 \h Identification

Supply the correct identification for each numbered description.

1

 seq NL_a \r 0 \h . __________
”Centrist” Democratic organization that promoted Bill Clinton’s candidacy as a “new” Democrat

2

 seq NL_a \r 0 \h . __________
Shorthand phrase for compromise policy that emerged after Clinton’s failed attempt to end ban on gays and lesbians in the military

3

 seq NL_a \r 0 \h . __________
Fundamentalist group whose compound in Waco, Texas, was assaulted by federal agents in 1993

4

 seq NL_a \r 0 \h . __________
Colorado high school where a deadly shooting in 1999 stirred a national movement against guns and gun violence

5

 seq NL_a \r 0 \h . _ seq NL_a \r 0 \h _________
Conservative campaign platform that led to a sweeping Republican victory in the 1994 mid-term elections

6

 seq NL_a \r 0 \h . __________
H. Ross Perot’s third party that in 1996 received less than half the votes Perot had garnered in 1992

7

 seq NL_a \r 0 \h . __________
International trade organization that prompted strong protests from anti-global trade forces in Seattle, Washington in 1999

8

 seq NL_a \r 0 \h . __________
Caribbean nation where Clinton sent twenty thousand American troops to restore ousted President Jean-Bertrand Aristide to power

9

 seq NL_a \r 0 \h . seq NL_a \r 0 \h __________
Clinton Arkansas investment deal that spurred a federal special prosecutor and led to widespread investigations of his administration

10

 seq NL_a \r 0 \h . __________
Third party led by environmentalist Ralph Nader that took votes from Democratic presidential nominee Albert Gore in 2000 election

11

 seq NL_a \r 0 \h . __________
Constitutional institution for choosing presidents that came under severe criticism after the 2000 popular vote winner failed to win the office

12

 seq NL_a \r 0 \h . __________
The other site of direct attack by terrorists on September 11, 2001, besides the twin towers of the World Trade Center

13

 seq NL_a \r 0 \h . __________
The international terrorist network headed by Osama bin Laden

14

 seq NL_a \r 0 \h . __________
Controversial law restricting civil liberties passed in the immediate aftermath of the September 11 attacks

15

 seq NL_a \r 0 \h . __________
Iraqi prison where alleged American abuse of Iraqi prisoners inflamed anti-American sentiment in Iraq and beyond

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. SEQ NL1 \r 0 \h
	1

 seq NL_a \r 0 \h .

William J. Clinton

2

 seq NL_a \r 0 \h .

H. Ross Perot
3

 seq NL_a \r 0 \h .

Hillary Rodham Clinton
4

 seq NL_a \r 0 \h .

Robert Dole
5

 seq NL_a \r 0 \h .

Newt Gingrich
6

 seq NL_a \r 0 \h .

John McCain
7

 seq NL_a \r 0 \h .

Slobodan Milosevic
8

 seq NL_a \r 0 \h .

Monica Lewinsky
9

 seq NL_a \r 0 \h .

William Rehnquist
10

 seq NL_a \r 0 \h .

Al Gore
11

 seq NL_a \r 0 \h .

George W. Bush
12

 seq NL_a \r 0 \h .

Richard Cheney
13

 seq NL_a \r 0 \h .

Osama bin Laden
14

 seq NL_a \r 0 \h .

Saddam Hussein
15

 seq NL_a \r 0 \h .

John Ashcroft

	a

 seq NL_1_ \r 0 \h .
Young White House intern whose sexual affair with President Clinton led to his impeachment
b

 seq NL_1_ \r 0 \h .
President Clinton’s loyal vice president who won the most popular votes but lost the election of 2000
c

 seq NL_1_ \r 0 \h .
George W. Bush’s vice president who vigorously promoted conservative domestic policies and the invasion of Iraq
d

 seq NL_1_ \r 0 \h .
Texas billionaire who won nearly twenty percent of the popular vote as third-party candidate in 1992
e

 seq NL_1_ \r 0 \h .
George W. Bush’s controversial attorney general who sharply restricted civil liberties and detained or deported immigrants suspected of terrorism
f

 seq NL_1_ \r 0 \h .
Serbian president who conducted vicious “ethnic cleansing” campaigns and was eventually forced from office
g

 seq NL_1_ \r 0 \h .
Son of a former president whose narrow election as president in 2000 did not prevent him from pursuing a strong conservative agenda in office
h

 seq NL_1_ \r 0 \h .
The first “baby boomer” president who was the first Democrat elected to two full terms since Franklin Roosevelt
i

 seq NL_1_ \r 0 \h .
Long time Iraqi dictator who was overthrown by invading American armies in 2003
j

 seq NL_1_ \r 0 \h .
First presidential spouse to be given major policy responsibilities and to win election to the United States Senate
k

 seq NL_1_ \r 0 \h .
Fiery Republican Speaker of the House who led his party to great victory in 1994 but resigned after Republican losses in 1998
l

 seq NL_1_ \r 0 \h .
Wealthy Saudi Arabian exile who formed a global terrorist network that assaulted the United States
m

 seq NL_1_ \r 0 \h .
Moderate Republican senator who led the crusade for campaign finance reform but lost 2000 presidential nomination to George W. Bush
n

 seq NL_1_ \r 0 \h .
1996 Republican presidential nominee who was soundly defeated by Bill Clinton
o

 seq NL_1_ \r 0 \h .
Chief Justice of the United States who presided at the impeachment trial of President Clinton

E. Putting Things in Order

Put the following events in correct order by numbering them from 1 to 5 SEQ NL1 \r 0 \h
1

 seq NL_a \r 0 \h . __________
George W. Bush loses the popular vote but wins the presidency with a majority of the Electoral College

2

 seq NL_a \r 0 \h . __________
Republicans win a majority in the House of Representatives after Newt Gingrich promotes the strongly conservative “Contract with America.”

3

 seq NL_a \r 0 \h

 SEQ NL_a \r 0 \h . __________
Arkansas Governor Bill Clinton defeats incumbent President George H. W. Bush.

4

 seq NL_a \r 0 \h

 SEQ NL_a \r 0 \h . __________
With authorization from the U.S. Congress but not the United Nations, President George Bush launches a preemptive American invasion of Iraq.

5

 seq NL_a \r 0 \h

 SEQ NL_a \r 0 \h . __________
Terrorists conduct the first major attack on American soil in two hundred years.

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

1

 seq NL_a \r 0 \h .
Was Bill Clinton’s election in 1992 a positive mandate for change, or was it primarily a repudiation of the first Bush administration’s record on the economy?

2

 seq NL_a \r 0 \h .
 seq NL_a \r 0 \h How did the antigovernment mood of the 1990s affect both Bill Clinton and his Republican opponents? In what ways did Clinton attempt to uphold traditional Democratic themes, and in what ways did he serve to consolidate the conservative Bush-Reagan era?

3

 seq NL_a \r 0 \h .
 seq NL_a \r 0 \h What new foreign policy challenges did the United States face after the end of the Cold War? What were the principal themes of U.S. relations with the world in the Clinton administration?

4

 seq NL_a \r 0 \h .
Why was their so much anti-government rhetoric, political action, and even violence in the 1990s? To what extent did the Clinton administration attempt to counter this mood, and to what extent did it bend to it?

5

 seq NL_a \r 0 \h .
Argue for or against: the presidential election of 2000, despite its controversies, demonstrated the strength and resiliency of America’s democracy.

6

 seq NL_a \r 0 \h .
What was the impact of the September 11, 2001, terrorist attacks on America’s national priorities and foreign policies. Is it true that “everything changed” after September 11, or were there significant areas in which America’s global aims remained essentially the same?

7

 seq NL_a \r 0 \h .
What caused the increased polarization in American politics in the early 2000s? Is it appropriate to align this polarization with the two political parties and their respective strengths in “red states” and “blue states”. Are there significant issues that have not been affected by this political polarization?

Copyright © Houghton Mifflin Company. All rights reserved.

Copyright © Houghton Mifflin Company. All rights reserved.

Copyright © Houghton Mifflin Company. All rights reserved.

