A Patriot’s History of the United States – questions for Chapter 18 through page 644

 These questions were written by

Frederick F. Fagal, Jr.

Associate Professor of Economics

Marywood University

Scranton, PA 18509

	Question TF=Text Fact AI=authors’ interpretation NTI=non-text interpretation by student SI=Standard Interpretation SF=standard fact
	Ans
	Pg
	Cat

	In the 1946 Congressional elections the Republicans

a. lost control to the Democrats who ran on a platform of “Unionize, Socialize, Watch Out for Commie Spies”.

b. ran against “big government, big labor, big regulation” but Democrats retained control of Congress.

c. won control of Congress by complaining about New Deal excesses and New Deal links to Communism.

d. won because the Soviets had exploded an atomic bomb and the voters were suspicious of how they got it.

e. won on a platform calling for the impeachment of President Truman due to the Korean War.

	18- AUTONUM c
	631
	SF

	World War II successes helped Americans

a. recover a “can do” attitude as opposed to widespread helpless feelings prevalent during the New Deal.

b. decide to take on the task of freeing Eastern European victims of Stalin’s oppression.

c. learn that Joseph Stalin was as brutal a man as Adolph Hitler.

d. decide to keep the Army Air Force part of the Army .

e. realize that a very large army and navy (80% of World War II size) should be in place at all times.

	18- AUTONUM a
	632
	AI

	The 80th Congress, labeled by Truman the “do nothing Congress”,

a. really did do very little. The nation was in a post-war “ease up do nothing” frame of mind.

b. really did a lot (e.g. reorganizing government, passing new labor laws, foreign affairs initiatives), just not what Truman wanted.

c. was so labeled because the Democrats would do nothing about investigating spying by the Soviet Union.

d. was so labeled because the Congress would do nothing about civil rights.

e. None of the above

	18- AUTONUM b
	632
	SF

	If World War II was a struggle between barbarism and civilization, then

a. if Britain had quit the war in 1940 the French culture would have civilized the Nazis.

b. it made sense for the United States to give the Russians the atomic bomb to use against Hitler.

c. the war should not have been fought because both sides were equally barbaric.

d. it was a triangular struggle which really continued until the 1990s with the fall of the Soviet Union.

e. None of the above.

	18- AUTONUM d
	632
	AI

	By mid-1946 the United States

a. could deliver a massive atomic bomb attack against all major Soviet Union cities and military installations by using B-29 bombers.

b. had few atomic bombs and limited ability to deliver them to targets.

c. had modified one hundred German V-2 rockets to deliver atomic bombs to any point in Russia.

d. could use submarines to launch atomic bomb V-2 rockets from near the Russian coastline.

e. none of the above

	18- AUTONUM b
	633
	TF

	The political leader who most consistently sounded the alarm about communist intentions was

a. Franklin Delano Roosevelt

b. Wendell Willkie

c. Harry S Truman

d. Winston S Churchill

e. Dwight D. Eisenhower

	18- AUTONUM d
	634
	SF

	The “Iron Curtain” was

a. the UN defensive posture along the 38th parallel

b. Churchill’s term for China’s control of Southeast Asia from Formosa to Vietnam

c. the NATO defensive force created to stop any Soviet invasion of Western Europe

d. the ring of ballistic missile set up around Washington DC to shoot down enemy bombers.

e. none of the above

	18- AUTONUM e
	635
	SF

	Before becoming president, Harry Truman was

a. a farmer, a crooked local politician, a big businessman, and a Senator.

b. in World War I, an unsuccessful businessman, and a womanizer who found God.

c. an army man, an unsuccessful small businessman, and an honest politician.

d. a judge, a school district superintendent, a Congressman, and a Senator.

e. a farmer, an army man, a local judge, the Speaker of the House, and Vice President.

	18- AUTONUM c
	635
	SF

	The claim that Soviet communist agents had penetrated President Franklin D. Roosevelt’s administration and reached high levels

a. was a false claim made by Joe McCarthy, such claims are unsubstantiated and show “McCarthyism” at its worst.

b. was a false claim made by Republicans who would do anything to get back in power.

c. pertained only to Henry Wallace, and he was merely an old Populist with no strong feelings regarding the Soviet Union or Joseph Stalin.

d. was backed up with evidence back then, and even more evidence now.

e. did not emerge until Soviet files were opened in the early 1990s.

	18- AUTONUM d
	636
	TF

	Henry Wallace (choose the best set from I-VI from a-e)

I. surrounded himself with left-wingers and communist spies

II. was vice president under FDR

III. was secretary of commerce under Truman

IV. was secretary of agriculture under FDR

V. ran for president in 1948 as a Progressive

VI was Governor of Alabama

a. none of the above I-VI

b. all of the above I-VI

c. I, II, V

d. II, V, VI

e. all but VI

	18- AUTONUM e
	637
	SF

	During the years 1946 and 1947 the Greek government was

a. taken over by Soviet-backed communists from Rumania.

b. run by leftover Nazis.

c. fighting communist guerrillas with the aid of the British.

d. taken over by Turkish invaders.

e. on the way to postwar economic recovery by led by shipbuilding.

	18- AUTONUM c
	637
	SF

	The 1947 Republicans under Senator Arthur Vandenburg

a. fought the Truman Doctrine tooth and nail as an intrusion on our sovereignty.

b. tried to get the United States out of the United Nations (UN).

c. supported a policy to support free people resisting subjugation by armed minorities

d. developed an isolationist “Fortress America” approach to national defense

e. none of the above

	18- AUTONUM c
	637
	SF

	The Marshall Plan of 1947 was

a. the military operation which ended World War II in Europe.

b. was a United States’ economic aid plan aimed at rebuilding Europe.

c. a plan for restoring Chiang Kai-shek to power in China.

d. a plan for re-taking South Korea after the North Korean invasion.

e. proposed by the United Nations.

	18- AUTONUM b
	638
	SF

	The policy of containment suggested by George Kennan supported

a. building an economic/political/military fence around communist states.

b. responding to any communist invasion with at least one atom bomb.

c. limiting the duration of economic recessions by increasing government spending or cutting taxes.

d. education policies to contain the sexual revolution unleashed by the Pill.

e. none of the above

	18- AUTONUM a
	638
	SF

	“But the United States has it in its power …to force upon the Kremlin …moderation …and in this way to promote …gradual mellowing of Soviet power…. no…messianic movement… can face frustration indefinitely without eventually adjusting itself in one way or another to the logic of that state of affairs.” Who in 1947 would have agreed with this 1947 statement?

a. Henry Wallace, Franklin D. Roosevelt, George Kennan, Arthur Vandenburg

b. Gerorge C. Marshall, Senator Vandenburg, President Truman, George Kennan

c. Henry Wallace, Alger Hiss, Joseph McCarthy, Winston Churchill

d. Joseph Stalin, Alger Hiss, Taft Hartley, Dean Acheson

e. None of the above

	18- AUTONUM b
	638
	NTI

	A key clause in the North Atlantic Treaty Organization was

a. an “armed attack against one” would be considered an attack upon all.

b. veto power was given to Britain, the United States, and France.

c. Geneva in neutral Switzerland would be the headquarters city.

d. Eastern European Warsaw Pact countries could join NATO five years after applying.

e. an always open secure telephone hotline among member capitals would provide for instant communication so all crucial decisions could be made unanimously (as required) and quickly.

	18- AUTONUM a
	639
	SF

	Consider this interpretation: “The United States and its NATO allies were unjustly paranoid about the communist threat to Europe. There is no evidence that the Soviet Union and its allies had and plans to invade Western Europe.”

What does the evidence show?

a. the Soviet and Eastern European communist country forces in Eastern Europe were defensive forces situated behind a series of forts.

b. Soviet archives released in the early 1990s confirm that there were no plans in place aimed at invading Western Europe.

c. in Eastern Europe the USSR built up massive offensive forces supplemented by tactical nuclear weapons and had an invasion plan in place

d. Presidents Truman and Eisenhower supported the Cold War build-up of weapons for economic reasons, but knew from spies that Russia had only peaceful intentions and merely wanted to defend itself.

e. None of the above

	18- AUTONUM c
	639
	AI, TF

	Berlin in 1948

I. was located within communist East Germany.

II. was divided into western (free) sectors and a Soviet controlled sector.

III. held the Olympic Games.

IV. was a military threat to Stalin because of its nearness to Moscow

V. if economically successful would be a bad example for the communists

a. III, IV

b. II

c. I, II, V

d. I, II, IV, V

e. None of the above combinations is correct

	18- AUTONUM c
	640
	SF

	Stalin did not shoot down any American planes which supplied Berlin because

a. Stalin did not have an air force.

b. Stalin’s air force did not have the capability of shooting down any American planes because jet fighters protected American transport airplanes.

c. that would be an act of war and the USSR would suffer horribly.

d. the American planes flew at night with their lights out and so could not be seen.

e. Stalin worried that it would cause an uprising among his people.

	18- AUTONUM c
	640
	AI

	The Berlin Crisis of 1948-49 helped

a. convince Americans to strongly support NATO.

b. Stalin consolidate his power.

c. Khruschev overthrow Stalin.

d. inspire Fidel Castro.

e. Harry Truman get more votes in 1948.

	18- AUTONUM a
	640
	AI

	Jazz, and later rock and roll, helped spread through the world the idea that

a. the United States could be a democratic integrated society with freedom for all.

b. the United States was a hotbed of racism because the jazz groups were all black.

c. the United States had lost its cultural way. Classical music was dead, only to be replaced by loud undisciplined trashy music.

d. the guitar was the instrument of the 20th and 21st centuries.

e. none of the above

	18- AUTONUM a
	641
	TF, AI

	United States’ policies toward post-World War II China were such that

a. communist sympathizers in the State Department caused Chiang Kai-shek to lose to the communist Mao Tse-tung.

b. although there were no communists in the State Department, wiser USA policies could have prevented the communist takeover of mainland China.

c. Dean Acheson was correct when he said the United States had no chance of affecting the outcome of the Chinese “civil war”.

d. Joe McCarthy was blamed for the loss of China, he lost his job in the State Department and ran for Senator from Wisconsin.

e. none of the above.

	18- AUTONUM c
	642
	AI

	The initial 1950 attack in Korea was made by

a. Chinese troops moving south into North Korea.

b. amphibious troops of Douglas MacArthur landing at Inchon.

c. South Korean troops moving north over the 38th parallel.

d. Russian troops from Vladivostok crossing the 38th parallel.

e. none of the above

	18- AUTONUM e
	642
	SF

	Because of the inherent geography of the Korean Peninsula

a. aircraft carriers would be very useful.

b. large land armies in trouble could easily escape by water.

c. it would be difficult for an army to set up a “choke point”.

d. it was easy for large waves of Russian amphibious troopships to land Russian soldiers to fight against the UN forces.

e. none of the above

	18- AUTONUM a
	642
	TF

	At the UN Security Council meeting which decided that the UN would intervene in Korea

a. the Russians supported the intervention, knowing full well the Communist Chinese would do the outside fighting for the communist North Koreans.

b. the Soviet Union was boycotting the UN Security Council over another matter, so did not use its veto power in the UN Security Council.

c. the Soviet Union boycotted the UN Security Council over the Korean issue and thus did not vote because its vote would not have mattered.

d. the Soviet Union embarrassed itself when it defecting Soviet spies testified that the Soviet Union had planned, down to the last detail, the whole invasion by North Korea.

e. none of the above as the Soviet Union (“Russia”) was not even a member of the UN.

	18- AUTONUM b
	642
	SF

	During the Korean War General Douglas MacArthur was famous for wanting to fight a war

a. of slow but sure progress “Inching On” toward the objective. The “Inchon” policy meant to restore the border at the 38th parallel.

b. against Red China.

c. without the help of Nationalist Chinese forces from Taiwan (Formosa).

d. as outlined by his Commander in Chief President Truman.

e. from his “Dugout Doug” dugout in Tokyo.

	18- AUTONUM b
	643
	SF

	President Truman relieved General Douglas MacArthur of his command

a. due to pressure from Republicans for a “buildup and buildout” of the war.

b. due to pressure from left-wing Democrats to make peace in Korea.

c. because of MacArthur’s series of mini-strokes which harmed his ability to speak.

d. because MacArthur had made many obvious mistakes on the battlefield; he was fighting in an outdated World War I and II style.

e. because General Douglas MacArthur had publicly expressed strong policy disagreements with the President.

	18- AUTONUM e
	643
	

	The Korean conflict ended in July 1953

a. as a war we did not win but did not lose, the old dividing line between North and South Korea was restored.

b. with what amounted to a clear American victory, Korea is now a free country and the North Koreans communists retreated to the Korean part of Manchurian China from where they today [2005] issue military threats.

c. when President Eisenhower threatened a massive atomic bomb attack. The North Koreans feared former General Eisenhower, and thus signed a peach treaty.

d. when the United States threatened to drop radioactive materials into North Korean water reservoirs.

e. after Stalin chaired the peace conference in Geneva, Switzerland.

	18- AUTONUM a
	644
	SF

	Soviet spies who were American agents

a. provided very little information that was not readily available to the public.

b. enabled the Soviets to make substantial intelligence gains.

c. worked in the Treasury Department and State Department and affected foreign policy but had nothing to do with the secret atom bomb project.

d. were first uncovered by Senator Joseph McCarthy.

e. were also double-agents really working for the FBI.

	18- AUTONUM b
	644
	SF

	Joseph McCarthy

a. accused people of being communist spies before he had good evidence.

b. drank a lot of alcohol.

c. lost much support when he challenged the integrity of General George Marshall.

d. answers a and b and c

e. answers a and c

f. answers b and c

	18- AUTONUM d
	645
	SF

	Joseph McCarthy of Wisconsin

a. was a member of the House Un-American Activities Committee.

b. exposed Alger Hiss as a spy.

c. deprived many people of their right to a lawyer after the Communist Party was outlawed.

d. first exposed the existence of an underground communist spy network.

e. overestimated the number of actual communist spies.

f. none of the above

	18- AUTONUM f
	646
	SF

	President Eisenhower

I. strongly supported Joseph McCarthy’s spy hunt.

II. stood up to McCarthy’s excesses but did not back down from containing communism.

III. played so much golf he was an out-of-touch president who relied on Vice President Nixon for advice.

IV. campaigned heavily against Franklin D. Roosevelt’s New Deal and undid much of it.

V. campaigned heavily against Franklin D. Roosevelt’s New Deal but kept most of it in place.

VI. generally had a strong economy and many balanced budgets.

a. I, III, VI

b. II, V, VI

c. IV, VI

d. II, VI

e. None of the above combinations

	18- AUTONUM d
	646-647
	AI

	A major issue dividing the Robert Taft wing of the Republican party from the Eisenhower wing was that

a. Taft did not endorse the NATO commitment while Eisenhower did.

b. Taft said Eisenhower’s smile served to falsely make the public happy.

c. Eisenhower supported Adlai Stevenson and the Taft wing did not.

d. Eisenhower was against the Washington Senators baseball team.

e. Eisenhower wanted to overturn the New Deal and Taft did not.

	18- AUTONUM a
	648
	TF

	During the 1952 election one reason “Ike” Eisenhower picked Congressman Richard Nixon as his running mate was because

a. Nixon was a family man with children while Eisenhower was a bachelor.

b. Nixon was from the peace wing of the Republican Party and Eisenhower, being a General, was very warlike.

c. Nixon was a strong anti-communist supported by the McCarthy wing of the Republican party.

d. of geographical “ticket-balancing” reasons, “Kansas Eisenhower” and “New York Nixon”.

e. none of the above

	18- AUTONUM c
	648
	SF

	The most recent historical research tends to agree that

a. Eisenhower was a nice guy but not very smart or capable as president.

b. Eisenhower should not have gone against public opinion and tried to do away with Social Security.

c. Ike was a dupe of the Soviet Union in that he believed their lies.

d. Eisenhower’s refusal to support the Interstate Highway System cost him many votes in 1956.

e. All of the above

f. None of the above

	18- AUTONUM f
	648
	TF

	President Truman

a. supported the extension of big-government programs.

b. cut back on the extension of Social Security but supported private accounts.

c. was against raising the minimum wage because the unemployment rate would go up.

d. said FDR was weak on communism and had been weak at Yalta.

e. All except answer b.

	18- AUTONUM a
	649
	SF

	Under Eisenhower, the United States submitted a plan to the United Nations which would

a. have the United States destroy its nuclear weapons and hand over atomic secrets if international inspections of atomic installations were assured.

b. unify China under Chiang Kai-shek by having the UN (under USA leadership and with the threat of hydrogen bombs) invade Red China.

c. cause the merger of Norway, Denmark, Sweden, and Finland into a new country called “Scandinavia”- and this country would have veto power on the Security Council.

d. cause the UN to move to Geneva, Switzerland and the United States would have observer status.

e. none of the above

	18- AUTONUM a
	650
	SF

	American policy under Eisenhower regarding the use of atomic weapons was

a. we would only use them if attacked first with atomic weapons.

b. we would only use them if attacked first with atomic weapons AND if our survival as a nation was at stake.

c. we said we would never use them, but assumed our enemies would not trust us to not use them.

d. we held open the option to use nuclear weapons even against non-nuclear enemies if those enemies threatened our national interests.

e. we would use the atom bomb if one of the 48 continental states was attacked, but Ike refused to comment on their use otherwise.

	18- AUTONUM d
	651
	TF

	Quemoy and Matsu were

a. Chairman Mao Tse-tung’s two major rivals who were beheaded.

b. Chiang Kai-shek’s Nationalist army generals who deserted to Mao Tse-tung’s forces.

c. the first two post-war Japanese Prime Ministers, widely acclaimed for bringing Japan into a state of peaceful prosperity.

d. islands in the Formosa Straits claimed by Red and Nationalist China.

e. The first two Asian baseball players to make it to the major leagues.

	18- AUTONUM d
	651
	SF

	Sputnik

I. was in 1957.

II. caused Americans to have more fear of Russia.

III. led to crash programs in science and math.

IV. made the United States want better ICBMs.

V. meant the United States had no more use for spy planes over the USSR.

VI. assassinated Joseph Stalin in 1953.

a. II, VI

b. I, II, III, IV

c. I, II, III, IV, V

d. II, III, V

e. None of the above

	18- AUTONUM b
	652
	SF

	The Soviet Union

a. put the first man into space and the first man into earth orbit.

b. put the first man into space, but United States put the first man into earth orbit (Alan Shepard, Jr.).

c. called the people it sent into outer space “comradenauts”

d. answers b and c

e. answers a and c

	18- AUTONUM a
	653
	SF

	The Happy Days television situation comedy

a. portrayed Americans of the 1950s as generally happy and in fact they (the majority) generally were happy.

b. portrayed Americans as generally happy, but in reality the majority of Americans of the 1950s were unhappy with life.

c. was a dark comedy, it correctly portrayed the great stresses in America and unhappy tensions in the lives of the average citizen.

d. reflected the fact that the adults of the 1950s were not big achievers.

e. none of the above.

	18- AUTONUM a
	653
	TF

	Ralph Ellison’s Invisible Man
a. is a novel about the segregation of blacks in America.

b. is a famous horror movie from the 1950s where a man becomes invisible due to radiation.

c. was the legal brief presented to the Supreme Court for the Brown versus Board of Education case.

d. was the sociology research about the effect of segregated classrooms.

e. is the novel praising manager Casey Stengel’s role in the New York Yankees winning pennants in 1949-53, 1955-58, 1960-64

	18- AUTONUM a
	654
	SF

	The birth control pill was culturally important because it very effectively

a. delinked sexual intercourse from childbearing.

b. encouraged wild behavior by rock and roll star groupies.

c. caused condoms to move from the pharmacist’s back shelf to the front shelf.

d. led to the 1965 Supreme Court Decision Connecticut v. Griswold.
e. none of the above

	18- AUTONUM a
	655
	AI

	United States babies born from 1946 through the 1950s (baby boomers) generally

a. had few toys because their parents did not have many during the depression of the 1930s, and so did not believe many toys were desirable for their children.

b. tended to grow up in adult-centered homes run with World War II military discipline. They later rebelled against this strictness.

c. grew up in age the radio, television only got big in the 1960s.

d. were generally rather spoiled in child-centered homes as Dr. Spock recommended.

e. none of the above.

	18- AUTONUM d
	655
	AI

	Schweikart and Allen in “A Patriot’s History of the United States” conclude that

I. adults of the 1950s went to church but were spiritually empty.

II. at the end of 1959 the typical observer would have been optimistic.

 about the chance for a golden future era for the United States.

III. at the end of 1959 due to the Russian nuclear missile threat most Americans were very pessimistic about the future.

IV. more domestic travel meant more exposure to diverse cultures.

V. during the 1950s suburbs grew because there was no more room for nice apartments in big cities.

a. IV, V

b. I, II, IV

c. I, IV, V

d. I, II, III, IV, V

e. none of the above

	18- AUTONUM b
	656
	AI

	Cars create a demand for better and more roads. Better highways create a demand for more cars. This self-reinforcing cycle

a. was a steady thing from 1920 through 1965.

b. was on a steady trend from 1920 through 1965 with some normal ups and downs.

c. took off after 1946, especially with the 1956 National Highway Act.

d. was slowed down by the advance of high speed trains and airplanes.

e. had the roads financed by a tax on the automakers.

	18- AUTONUM c
	656
	TF

	Big airlines during the 1950s included

a. Trans World Airlines (TWA), American, and Pan Am.

b. Mohawk, Northern, and Douglas.

c. Boeing, Douglas, and Trippe Airlines.

d. Western, Central, and United.

e. Central, World, and Columbia.

	18- AUTONUM a
	657
	TF

	During the 1950s Americans

a. found jobs but the purchasing power of their paychecks did not rise.

b. of typical means could not afford to fly to vacation destinations. Airplane flights were expensive and thus almost solely for business travel.

c. moved to the suburbs for security, privacy, and property ownership.

d. wanted to fly more but there was a shortage of trained pilots.

e. gave up on the idea of marriage as a goal to pursue.

	18- AUTONUM c
	656
	TF

	Individuals who moved during the 1950s often looked

I. to move to areas which had churches that matched their strongly held beliefs.

II. to move to areas that had a diversity of foods.

III. to move to jobs in the Southwest.

IV. to move to the suburbs.

V. for consistency in food and lodgings while traveling.

a. I, II, IV

b. IV

c. I, III, IV, V

d. III, IV, V

e. II, IV

	18- AUTONUM d
	658
	TF

	Those who consider Norman Rockwell a great artist stress his

a. cubist Monet-inspired artistic style adapted to American landscape painting focusing on the Great West.

b. use of color in an abstract yet realistic post-modern “Derrida” style.

c. radical pen and ink political cartoons which he drew from 1910 to 1975.

d. many years of an honest yet sympathetic loving portrayal of America.

e. willingness to adapt European Dadaistic hermeneutic interpretations to the world of American Art.

	18- AUTONUM d
	659
	TF

	The supreme court in its 1954 decision ____________ , held that _________

a. Plessy v Ferguson ; black schools deserve more money.

b. Sweatt v. Painter ; segregated schools were illegal and must be done away with immediately.

c. Thurgood Marshall v. Board of Education; city and suburban school districts must merge.

d. Nixon v. Johnson ; the Great Society must be integrated.

e. Brown v. Board of Education ; state supported racial discrimination was prohibited.

	18- AUTONUM e
	662
	SF

	Schweikart and Allen in “A Patriot’s History of the United States” conclude that because too many state legislatures did not act morally

a. the sexual revolution was not hindered.

b. federal power was vastly expanded, with some detrimental effects.

c. The communist party was able to gather a large number of recruits.

d. some military bases had to be located in areas that were not really suitable.

e. some interstate highways had to take indirect routes.

	18- AUTONUM b
	664
	AI

	Martin Luther King’s approach to removing discrimination

a. relied in large part on the inherent morality of human beings.

b. relied on the threat of violent revolution to get what was due.

c. relied on the underground financial support of foreign powers in order to provide money to “grease the skids” (i.e. bribe judges) to ensure justice.

d. relied on concentrating on changing things in one state at a time by concentrating on elections to state legislatures.

e. none of the above

	18- AUTONUM a
	664
	SF

	The 1955 Montgomery Bus Boycott led by Rosa Parks (still alive in 2005) and Martin Luther King Jr.

a. was because the bus company charged negroes more than whites.

b. was because the bus company did not run enough buses in the negro part of town.

c. was because white people got special seating rights on the buses.

d. was because the smoky diesel exhaust of the buses caused environmental pollution in ghetto areas.

e. was because buses coming from the suburbs refused to stop when signaled to do so by negroes, yet the buses would stop for signaling whites.

	18- AUTONUM c
	664
	SF

	Blacks in the south often did not go to the polls during the 1950s because

I. no southern blacks were allowed to vote by state law.

II. of literacy tests.

III. poll taxes had to be paid if you wanted to vote.

IV. of intimidation, threats, and outright violence.

V. federal law at the time required that one be an active duty soldier or a veteran before the federal government would intervene.

a. I

b. I, V

c. IV

d. II, III, IV

e. II, III, IV, V

	18- AUTONUM d
	665
	SF

	The civil rights group SCLC was the

a. South Carolina Liberation Council

b. Southern Cities Legislative Consortium

c. Southern Christian Leadership Conference

d. Student Coordinating Liberation Commune

e. Second City Lesbian Club

	18- AUTONUM c
	665
	SF

