

Blackline Master Quizzes for *A History of Women's Achievement in America*

A DVD *History of Women's Achievement in America*

Blackline Master 1A Quiz

Program One: The Making of a New World

1. Puritan women helped found the second family settlement in America called
 - a. Jamestown
 - b. Roanoke
 - c. Plymouth Plantation
 - d. Rhode Island

2. Women first arrived at Jamestown in
 - a. 1609
 - b. 1620
 - c. 1619
 - d. 1607

3. The first English colony to succeed was
 - a. Roanoke
 - b. Plymouth Plantation
 - c. Georgia
 - d. Jamestown

4. Puritan men and religious leaders deeply mistrusted women, considering them 'daughters of Eve' and therefore greedy for both power and sexual gratification.
 - a. True
 - b. False

5. Anne Hutchinson was exiled from Massachusetts Bay Colony because
 - a. She ran for governor
 - b. Of her religious beliefs
 - c. She was a witch
 - d. None of the above

6. America's first poet was
 - a. Anne Hutchinson
 - b. Anne of Cleaves
 - c. Anne Bradstreet
 - d. Phillis Wheatley

7. Phillis Wheatley's first book of poetry was titled
 - a. *Poems on Various Subjects, Religious and Moral*
 - b. *On Being Brought from Africa to America*
 - c. *The Tenth Muse Lately Sprung Up in America, By a Gentlewoman of Those Parts*
 - d. None of the above

8. Abigail Adams was
 - a. America's second first lady
 - b. One half of America's first "power couple,
 - c. A standard bearer for women's rights
 - d. All of the above

9. Mary Ludwig Hays, known as "Molly Pitcher" saved the day at
 - a. Valley Forge
 - b. The battle of Monmouth
 - c. Lexington and Concord
 - d. The Battle of Yorktown

10. Sacagawea helped guide
 - a. The Zebulon Pike Expedition to New Mexico
 - b. The John C. Fremont Expedition to Minnesota
 - c. The Lewis and Clark Expedition to the Pacific
 - d. None of the above

**A DVD *History of Women's Achievement in America*
Blackline Master 2A Quiz
Program Two: The Era of Women's Firsts**

1. Juana Briones founded which great American city.
 - a. Santa Fe
 - b. Chicago
 - c. Los Angeles
 - d. San Francisco

2. Juana Briones succeeded because of her
 - a. Leadership
 - b. Shrewd business skills
 - c. Flexibility
 - d. All of the above

3. The first institution of higher learning established for women was
 - a. Radcliff, founded by Maria Mitchell
 - b. Mt. Holyoke Female Seminary founded by Mary Lyon
 - c. Wellesley founded by Mary Lyon
 - d. Vassar founded by Maria Mitchell

4. Susan Magoffin traveled the
 - a. Chisholm Trail
 - b. Oregon Trail
 - c. Santa Fe Trail
 - d. California Trail

5. A uniquely American woman trait is to establish her identity beyond the traditional role of housewife, mother or employee.
 - a. True
 - b. False

6. The King of Denmark awarded a gold medal to Maria Mitchell because she
 - a. Established the sun spot cycle with a telescope
 - b. Discovered Neptune with a telescope
 - c. Discovered a comet with a telescope
 - d. Observed the spiral structure of distant galaxies with a telescope

7. Jocelyn Bell rocked the world of astronomy with her discovery of
 - a. Pulsars
 - b. Neutrinos
 - c. Quasars
 - d. Quarks

8. The first national magazine published for women was *Ms Magazine*.

- a. True
- b. False

9. Bloomers were

- a. Women graduates from Mt. Holyoke College
- b. Delegates to the Women's Rights Convention held at Seneca Falls, New York
- c. Daughters of America's first feminists
- d. Women's trousers introduced in the 1850's

10. Sojourner Truth was a voice for

- a. Slavery
- b. Southern independence
- c. Women's rights
- d. All of the above

A DVD *History of Women's Achievement in America*

Blackline Master 3A Quiz

Program Three: Women Speak Out

1. *Uncle Tom's Cabin* was written by
 - a. Phillis Wheatley
 - b. Louisa May Alcott
 - c. Harriet Beecher Stowe
 - d. Harriet Tubman
 - e. None of the above

2. The term 'Uncle Tom' refers to a black man who stands up for black rights.
 - a. True
 - b. False

3. Emily Dickinson's poetry was
 - a. Experimental
 - b. Stretched the limits of traditional verse
 - c. Used unconventional and jarring rhyme schemes
 - d. All of the above

4. The Underground Railroad was organized by northern abolitionists to help slaves escape into Northern free states and Canada.
 - a. True
 - b. False

5. The most famous conductor on the Underground Railway was
 - a. Sojourner Truth
 - b. Harriet Tubman
 - c. Harriet Beecher Stowe
 - d. Emily Dickinson

6. The first female writer to earn a living at writing fiction was
 - a. Emily Dickinson
 - b. Harriet Beecher Stowe
 - c. Louisa May Alcott
 - d. None of the above

7. *Little Women* was based on the experiences of
 - a. Southern belles
 - b. Louisa May Alcott and her sisters
 - c. Students at Mt. Holyoke College
 - d. None of the above

8. Leaders in the campaign to give the right to vote to women were

- a. Susan B. Anthony and Elizabeth Cady Stanton
 - b. Emily Dickinson and Louisa May Alcott
 - c. Sojourner Truth and Amelia Bloomer
 - d. Harriet Beecher Stowe and Clara Barton
9. Clara Barton founded the American Red Cross based on a humanitarian organization in
- a. England
 - b. France
 - c. Italy
 - d. Switzerland
10. Which Wild West woman was known as the Queen of the Outlaws?
- a. Annie Oakley
 - b. Belle Starr
 - c. Calamity Jane
 - d. None of the above

**A DVD *History of Women's Achievement in America*
Blackline Master 4A Quiz
Program Four: America Enters the World of Nations**

1. America's first woman Nobel Prize winner was
 - a. Nellie Bly
 - b. Jane Addams
 - c. Ida B. Wells-Barnett
 - d. Gertrude Pridgett

2. Investigative journalism was created by
 - a. Nellie Bly
 - b. Ida B. Wells-Barnett
 - c. Jane Addams
 - d. Isadora Duncan

3. Nellie Bly's trip around the world in 72 days beat a fictional record set by what famous author's character Phineas Fogg.
 - a. Louisa May Alcott
 - b. Harriet Beecher Stowe
 - c. Jules Verne
 - d. None of the above

4. Jane Addams founded
 - a. Hull House
 - b. An organization to stop black lynching
 - c. The first school of modern dance
 - d. Dadaism

5. Mary Cassatt was the leading American painter of what school of art?
 - a. Dadaism
 - b. Landscape
 - c. Impressionism
 - d. Portraiture

6. Ida B. wells-Barnett crusaded against lynching.
 - a. True
 - b. False

7. The mother of the 'Blues' was
 - a. Ma Rainey
 - b. Sophie Tucker
 - c. Ida B. Wells-Barnett
 - d. Isadora Duncan

8. The woman who founded the first school of modern dance was

- a. Ida B. Wells-Barnett
 - b. Isadora Duncan
 - c. Gertrude Pridgett
 - d. Ma Rainey
 - e. None of the Above
9. Juliette Magill Kinzie Gordon founded
- a. The first school of modern dance
 - b. The Anti-Lynching League
 - c. The Women's Voter League
 - d. The Girl Scouts of America
10. The Girl Scouts of America was founded in
- a. 1908
 - b. 1915
 - c. 1912
 - d. 1914

A DVD History of Women's Achievement in America

Blackline Master 5A Quiz

Program Five: American Women Begin to Transform Themselves

1. In the early 20th century, the term 'the new woman' meant a young woman
 - a. Going to school
 - b. Working in blue or white collar jobs
 - c. Living by themselves in apartments
 - d. All of the above

2. The first woman elected to the U.S. House of Representatives was
 - a. Shirley Chisholm
 - b. Hattie Caraway
 - c. Jeannette Rankin
 - d. Ella Grasso

3. The first woman governor was
 - a. Ella Grasso of Connecticut
 - b. Diane Feinstein of California
 - c. Jeannette Rankin of Montana
 - d. Hattie Caraway of Arkansas

4. Edith Wharton was the first American woman to win what prize for literature.
 - A, The Nobel prize
 - b. The Pulitzer Prize
 - c. The Newberry Medal
 - d. None of the above

5. Women won the right to vote in
 - a. 1918
 - b. 1878
 - c. 1920
 - d. 1914

6. Margaret Mead's seminal work published in 1928 was
 - a. *The Age of Innocence*
 - b. *The Age of Puberty*
 - c. *Coming of Age in Samoa*
 - d. *The Bronze Age*

7. The artist Georgia O'Keeffe got her start at Stieglitz's Gallery 291 in New York's East Village.
 - a. True
 - b. False

8. Amelia Earhart was the first woman to fly solo across
 - a. The United States
 - b. The Pacific Ocean
 - c. The Gulf of Mexico
 - d. The Atlantic Ocean

9. Mary MCleod Bethune founded the
 - a. NAACP
 - b. Southern Leadership Council
 - c. National Council of Negro Women
 - d. All of the above

10. Franklin Delano Roosevelt's Executive Order 8802 ordered a non-discrimination clause be placed in all defense contracts.
 - a. True
 - b. False

A DVD History of Women's Achievement in America

Blackline Master 6A Quiz

Program Six: America Becomes a Super Power

1. Which first Lady transformed the role of the first lady in American politics?
 - a. Jeanette Rankin
 - b. Eleanor Roosevelt
 - c. Pat Nixon
 - d. Nancy Reagan

2. Eleanor Roosevelt
 - a. Was chairman of the UN's Human Rights Commission
 - b. Helped draft the UN Universal Declaration of Human Right
 - c. Was head of the U.S. Commission on the Status of Women
 - d. All of the above

3. Rosie the Riveter was the symbol of American women in the workforce during the Korean War.
 - a. True
 - b. False

4. Babe Didrikson won Gold Medals at which Olympics.
 - a. 1924
 - b. 1920
 - c. 1928
 - d. 1932

5. Gwendolyn Brooks was a child of the Lost Generation and the Harlem Renaissance.
 - a. True
 - b. False

6. Gwendolyn Brooks won which prize for her book of poems, *Annie Allen*?
 - a. Nobel Prize for Literature
 - b. Newberry Medal
 - c. Pulitzer Prize
 - d. Oscar

7. Margaret Chase Smith spoke out against the insidious scare tactics of
 - a. Joe McCarthy
 - b. Dwight Eisenhower
 - c. Franklin Delano Roosevelt
 - d. John F. Kennedy

8. Senator Margaret Chase Smith became the first woman to have her name placed in nomination for the Presidency at which major political party's convention?

- a. Democratic Party
 - b. Republican Party
 - c. Green Party
 - d. Federalist Party
9. Which black civil rights leader refused to give up her seat on a Montgomery, Alabama bus to a white passenger?
- a. Shirley Chisholm
 - b. Gwendolyn Brooks
 - c. Althea Gibson
 - d. Rosa Parks
10. Which black woman athlete opened the door for black women in sports?
- a. Serena Williams
 - b. Althea Gibson
 - c. Babe Didrikson
 - d. Florence Griffith Joyner

**A DVD *History of Women's Achievement in America*
Blackline Master 7A Quiz
Program Seven: American Women Find Their Voice**

1. *A Raisin in the Sun* was written by
 - a. Lorraine Hansberry
 - b. Betty Friedan
 - c. Gwendolyn Brooks
 - d. Lynn Margulis

2. *A Raisin in the Sun* is the story about
 - a. A black family in Chicago
 - b. The Underground Railroad
 - c. Slavery
 - d. None of the above

3. Betty Friedan wrote
 - a. *Sesame Street*
 - b. *A Raisin in the Sun*
 - c. *The Feminine Mystique*
 - d. *The Origin of Eukaryotic Cells*

4. The Gaia hypothesis states that the earth is one giant living organism.
 - a. True
 - b. False

5. The creator of *Sesame Street* was
 - a. Oprah Winfrey
 - b. Lorraine Hansberry
 - c. Lynn Margulis
 - d. Joan Ganz Cooney

6. The Supreme Court's decision to legalize abortion was based on the right of a woman to
 - a. Not incriminate herself
 - b. Privacy
 - c. Due process
 - d. None of the above

7. The Supreme Court legalized abortion in
 - a. *Griswold v. Connecticut*
 - b. *Harper v. Collins*
 - c. *Roe v. Wade*
 - d. None of the above

8. Nancy Lopez became a Hispanic superstar in
 - a. Golf
 - b. Tennis
 - c. Movies
 - d. Track and field

9. The first woman appointed to the Supreme Court was
 - a. Ruth Bader Ginsburg
 - b. Sandra Day O'Connor
 - c. Harriet Miers
 - d. Janet Reno

10. Title IX banned discrimination in schools based on
 - a. Age
 - b. Marriage
 - c. Race
 - d. Sex

**A DVD *History of Women's Achievement in America*
Blackline Master 8A Quiz
Program Eight: A New Age of Equality**

1. Wilma Mankiller became the principal chief of the
 - a. Oglala Sioux
 - b. Cherokee
 - c. Tlingit
 - d. Nez Perce
 - e. None of the above

2. Oprah Winfrey is known for being a television
 - a. Star
 - b. Producer
 - c. Director
 - d. All of the above

3. The most successful TV series of the 70's was
 - a. The Mary Tyler Moore Show
 - b. Cagney and Lacey
 - c. Charlie's Angels
 - d. I Love Lucy

4. Which TV news anchor debuted as co-host of NBC's *The Today Show*?
 - a. Barbara Walters
 - b. Jane Pauley
 - c. Katie Couric
 - d. Kokie Roberts

5. *The Joy Luck Club* was written by
 - a. Wilma Mankiller
 - b. Amy Tan
 - c. Betty Friedan
 - d. Oprah Winfrey

6. The first woman to become U.S. Secretary of State was
 - a. Condoleezza Rice
 - b. Janet Reno
 - c. Sandra Day O'Connor
 - d. Madeleine Albright

7. The number of women Senators and Representatives in the United States Congress has decreased since the 1960's.
 - a. True
 - b. False

8. Pleasant Rowland is the creator and founder of
 - a. American Girl
 - b. Mattel
 - c. G.I. Joe
 - d. Raggedy Ann and Raggedy Andy
 - e. None of the above

9. Linda Alvarado won
 - a. The Nobel Peace Prize
 - b. The Pulitzer Prize
 - c. The Horatio Alger Award
 - d. The Congressional Medal of Honor

10. In 1991, Linda Alvarado became an owner of Major League Baseball's
 - a. San Diego Padres
 - b. Cincinnati Reds
 - c. Chicago Cubs
 - d. Colorado Rockies