Bridget R. Cooks, Ph.D.

Fall 2009

UC Irvine

40A Final Exam Study Guide

Key Concepts

The Great Migration

Role of the Black Press

Chicago Defender

Lynching

Sharecropping
Red Summer 1919

The New Negro

The Harlem Renaissance

Marcus Garvey

Back to Africa Movement

Universal Negro Improvement
Association (UNIA)

Black Star Line

Black nationalism

Pan-Africanism

The Scottsboro Boys

Legal lynching

Haywood Patterson

Samuel Leibowitz
Ruby Bates
Victoria Price
Communist Party of the United States

International Legal Defense/
International Labor Defense
March on Washington Movement

A. Philip Randolph

Double “Vee”

“Don’t Buy Where You Can’t Work”

Individual Racism

Institutional Racism

Mary McLeod Bethune

Joe Lewis

Jesse Owens

Marian Anderson

Joseph Hairston

Civil Rights Movement

Brown v. Board of Education

Emmett Till

Mamie Till

Mose Wright

Martin Luther King, Jr.
Civil Disobedience

16th Street Baptist Church

Bull Connor

Stokely Carmichael

Montgomery Improvement Association

Role of the Black church

Montgomery Bus Boycott

White Citizens Council

Women’s Political Council

JoAnn Robinson

Autherine Lucy

Elizabeth Eckford

Central High School

Daisy Bates

Thurgood Marshall

Melba Pattillo Beals

Ernest Green

Minnijean Brown
Orval Faubus

Sit-in

Jail-in

Freedom Rides

March on Washington

National Association for the Advancement
of Colored People (NAACP)

Congress of Racial Equality (CORE)

Student Nonviolent Coordinating
Committee (SNCC)

Southern Christian Leadership
Conference (SCLC)

Civil Rights Act of 1964

Voting Rights Act of 1965

Civil Rights Act of 1968

Kerner Commission Report

Underclass

White Flight

Ordinary segregationists

Housing discrimination

Suburbs

Essays

1. What was the renaissance in the Harlem Renaissance?

2. Clearly identify each part of your essay with the appropriate letter A-D.

A) What was The Great Migration?

B) Discuss three challenges African Americans faced after they reached the North.

C) Provide three arguments for why The Great Migration was a success.
D) Discuss three factors that contributed to the exceptional violence in the summer of
1919.
3. What was the Universal Negro Improvement Association (UNIA)? According to course readings, what are two significant criticisms and two praiseworthy contributions of the association?

4. Discuss two arguments for and two arguments against integration by two of these Black leaders in the first half of the twentieth century: Marcus Garvey, William Pickens, W.E.B. DuBois, and Francis J. Grimké.
5. A) According to Scottsboro: An American Tragedy (Dir: Barak Goodman, 2001) why did Samuel Leibowitz fail to appeal to the white southern jury? B) How did the jury perceive Victoria Price and her testimony? C) Why did the jury discount Ruby Bates testimony? Clearly identify each part of your essay with the appropriate letters A-C.

6. According to Stokely Carmichael and Charles V. Hamilton what are the definitions of institutional racism and individual racism? What are the differences between them? Give an example of each from course texts discussed since the midterm (you may choose from essays and films). Do not give the examples from the definition by Carmichael and Hamilton.
7. According to Richard M. Dalfiume, what impact did the March on Washington Movement have on the modern Civil Rights Movement?

8. A) Discuss three significant events between 1942 and 1957 that led to the Civil Rights Movement? B) Why were these events significant? C) What were the social and political repercussions of these events? Clearly identify each part of your essay with the appropriate letters A- C.

9. Discuss two strategies that helped to make the Montgomery Bus Boycott a success. Be specific. Why were each of these strategies successful?

10. A) Identify and discuss the courageous decision that Mamie Till made to insure that her son did not die in vain. B) What particular strategy did she set for other Civil Rights activists that followed her? C) Why was it effective? Clearly identify each part of your essay with the appropriate letters A- C.

11. A) What were some strategies devised by the Black community in Little Rock to improve their conditions within a predominantly White supremacist context? B) How do the experiences of African Americans in Little Rock during this event illustrate the difference between de jure and de facto equality? Clearly identify each part of your essay with the appropriate letters A- B.

12. A) How was the response of most Whites to school integration in Little Rock similar to White responses to conditions and ideas in the South during Reconstruction? B) Which side of the political battle was initially supported with money and military force, and why? C) What was the aftermath for Governor Faubus’ career? Be sure to address both Southern Whites and the role of the federal government in your essay. Clearly identify each part of your essay with the appropriate letters A- C.

13. A) According to Nikhil Pal Singh, what are the dual perceptions of Martin Luther King, Jr. as a Civil Rights leader? B) Which of these perceptions did the majority of Americans adhere to? C) What are the consequences to race relations that Singh identifies as resulting from this view? Clearly identify each part of your essay with the appropriate letters A- C.
14. A) According to the Kerner Commission Report and its analysis by John Boger, what factors combined to create a recipe for rioting in 1967? Discuss at least one example from each of the four aspects of life addressed by the Commission. B) Which of the Commission’s recommendations were followed to prevent rioting from happening in the future? C) What has been the impact of the recommendations?

15. What acts of individual and institutional racism did Joseph Hairston experience? What does his experience tell us about African American servicemen serving in WWII?

16. According to Manning Marable, how and why was the 1963 March on Washington made more moderate in its political platform?

