[image: image1.jpg]


LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – HISTORY
FIFTH SEMESTER – APRIL 2012
HT 5502 - HISTORY OF U.S.A.

                 Date : 30-04-2012 
Dept. No.
        Max. : 100 Marks

                 Time : 9:00 - 12:00 
                                             
SECTION - A 


(10 x 2 =20)
Answer any TEN of the following in TEN Lines: 

1. May Flower

2. Sons of Liberty

3. Declaration of Independence

4. Separation of Powers
5. Congressional Reconstruction

6. The Grange

7. Trust-Busting

8. Dollar Diplomacy

9. Tennessee Valley Authority (T.V.A)

10. Truman Doctrine

11. Water gate

12. Iranian Hostage issue

SECTION B 


(4 X 10= 40)
Answer any FOUR of the following in ONE page each: 

13. Sketch the Discovery of America

14. Discuss the causes that led to civil war in U.S.A

15. Highlight the JOHNSON and congressional Reconstruction.
16. Bring out the Fourteen points of president Woodrow Wilson

17. Write on the Civil Rights Movements in U.S.A

18. Trace the role of U.S.A in the Gulf war

SECTION C


(2 X 20=40)
Answer any TWO of the following in FOUR Pages each:
19. Examine the causes and significance of the American war of Independence.
20. Assess the conditions of religion, education and immigration during the period of Reform.
21. “The Spanish-American War is usually considered the beginning of the emergence of the U.S as a world power”-Explain.
22. Critically evaluate the New Deal programmes of FDR.
$$$$$$$


