Answer each question with complete sentences in paragraph form. (10 pts. Each)Chapter 19 Test

Short Answer: Answer each question using complete sentences. (10 pts. Each)

1) How did the Cold War start, what was it, and what were the important early events and effects?

2) Why did Georgia change its voting system from the county unit to the ‘one-person, one vote’?

3) How did transportation contribute to the growth of Georgia?

4) What were the effects of growth on Atlanta after World War II?

Multiple choice: Write the letter of the BEST answer. (4 pts. Each) 
 
_______  1. The county unit system violated the democratic idea that 
 
(A) each citizen’s vote counts the same as any other citizen’s vote. 
(B) there should be competition between at least two political parties. 
(C) county governments should have no more power than city governments. 
 
_______  2. Which of the following statements best describes what happened to Georgia agriculture after World War II? 
 
(A) Mechanization made farming more efficient and decreased the need for farm workers. 
(B) Farmers increasingly turned to organizations such as the Grange and the Farmers’ Alliance for help. 
(C) Cotton accounted for a greater part of the total agricultural production than before the war. 
 
 _______  3. Which of the following was not a benefit of the GI Bill of Rights? 
 
(A) four years of college 
(B) low-interest loans 
(C) 50 acres of land 
 
_______  4. Which of the following was not an effect of the automobile? 
 
(A) suburbs 
(B) growth of major cities 
(C) paved roads 
 
_______  5. The United States' enemy during the Cold War was 
 
(A) Iraq. 
(B) China. 
(C) the Soviet Union. 
 
_______  6. Nations that sided with the United States during the Cold War were known as the 
 
(A) Allies. 
(B) East. 
(C) West. 
 
_______  7. During the Cold War era, the United States followed the foreign policy of 
 
(A) neutrality toward communism. 
(B) isolationism toward communism. 
(C) containing the spread of communism. 
 
_______  8. In 1948, the Cold War almost became a shooting war over the issue of 
 
(A) Berlin. 
(B) Korea. 
(C) Soviet influence in Eastern European countries. 
 
_______  9. The three governors controversy was solved by the Georgia Supreme Court ruling that 
 
(A) Lt. Gov. M.E. Thompson should be governor until the next general election in 1948. 
(B) Herman Talmadge should be governor since he had the most write-in votes. 
(C) Governor Ellis Arnall should remain as governor until a special election was held. 
 
_______  10. Which of the following helped make Atlanta the southeastern transportation hub? 
 
(A) It was served by three separate interstate highways. 
(B) It was the headquarters for eight of the nation's 500 largest corporations. 
(C) It was the seat of Georgia's three largest governments—the city of Atlanta, Fulton County, and the state of Georgia. 
 
 
True or False
 
_______  11. Business and industry came to Georgia because of cheap labor and low taxes. 
 
_______  12. The Korean War began when Soviet-backed South Korea invaded North Korea. 
 
_______  13. Many southerners would not join labor unions because they thought Communists were involved in the labor movement. 
 
_______  14. In the 1946 primary election, gubernatorial candidate Eugene Talmadge won the county unit vote but not the popular vote. 
 
_______  15. In 1963, the U.S. Supreme Court ruled that the county unit system was unconstitutional because it violated the Fourteenth Amendment's "one person, one vote" rule. 
 
