Chapter 23: Political Paralysis in the Gilded Age
Identification: People & Terms

· Ohio idea

· “Jubilee Jim” Fisk and Jay Gould

· Black Friday

· Boss Tweed

· Credit Mobilier Scandal

· Whiskey Ring

· William Belknap

· Liberal Republican Party

· Horace Greeley

· Panic of 1873

· Resumption Act of 1875

· Contraction

· Rutherford B. Hayes

· Samuel J. Tilden

· Compromise of 1877

· Electoral Count Act of 1877

· Civil Rights cases decision

· Redeemers

· Crop lien system

· Jim Crow laws

· Plessy v. Ferguson

· The Great Railroad Strike

· Denis Kearney

· Chinese Exclusion Act of 1882

· James A. Garfield

· Chester A. Arthur

· Winfield Scott Hancock

· Charles J. Guiteau

· Pendleton Act of 1883

· Grover Cleveland

· Benjamin Harrison

· Thomas B. Reed

· McKinley Tariff Act of 1890

· Populists

· Homestead Strike

· James B. Weaver

· Depression of 1893

· JP Morgan

Chapter 23 Focus Questions:
1. What were the main issues of the 1868 election?

2. What were the economic and political problems of the era of “good stealings”?

3. What was wrong with Grant’s administration?

4. Describe the problems of the Panic of 1873.

5. Why did debtors want more greenbacks printed? Why did creditors want them withdrawn?

6. Why did many people want more sliver coined?

7. Why was Hayes the Republican nominee?

8. What was the problem with the vote return in the Hayes-Tilden election? What constitutional crisis did it create?

9. What did Republicans agree to that allowed Hayes become President?

10. What impact did the election of Hayes have on the rights of the freemen?

11. What problems existed between the Irish and the Chinese?

12. What was the one positive outcome of Garfield’s death?

13. What political issues did Cleveland face during his term?

14. Why did Cleveland believe the tariff should be lowered?

15. Why might it be said that Harrison’s supporters bought his Presidency?

16. What difficulties did Republicans face in the House of Representatives?

17. In what ways did the McKinley Tariff Act hurt farmers?

18. What reforms did the Populists want?

19. What impact did populism have on blacks in the South?

20. Why did the gold reserve get depleted to alarmingly low rates?

21. Why did Cleveland borrow gold? Did this solve the crisis?
