Dr Mosupyoe

Ethnic 100 Final

Each question has a subsection and is worth 25 points. The Expectations in the midterm are applicable here. If you are unsure about what they are you can find them on my website. The final is due the day of the final. http://www.csus.edu/indiv/m/mosupyoeb/

Question 1 a)
Discuss the Asian American Experience in the US. In your answer include their motivations to coming to the USA and specific ways in which the U.S. immigration laws shaped the various Asian American experiences. Be specific about different Asian American groups and how they were affected in similar and in different ways. Also discuss how the Asian Americans fought against the discriminatory laws. Consider the following Asian American groups, South East Asian, Japanese, Chinese, Filipino and Korean Americans. Use information from the text and the videos. (20)
Question 1 b)

What great contributions did Asian Americans make to the USA (5)

Question 2 a)
Discuss the origins and history of the Chicano movement and its relation to the aftermath of the Treaty of Guadalupe Hidalgo, if any. In your answer include how patterns of legal, political, economic and social/educational discrimination contributed towards the rise of the movement. Use information from the text and the videos. You must show familiarity with both in a very substantive way to get the maximum points (20)
Question 2 b)

What other groups form part of the Latino Americans and how have they contributed to the USA? (5)
Question 3 a)
Discuss Charles Huston’s role in defeating Jim Crow’s laws. In your discussion include his famous phrase, what training he has had, what motivated him to study law, at least four specific cases that he won, his strategy, and at least three of the lawyers that he worked with. (15)
Question 3 b)

Give me six quotes from Martin Luther King Junior and six quotes from Malcolm X that meant a lot to you (5)
Question 3 c)

Drawings specifically from the Video “Two Mary’s,” discuss the two divergent views of slavery by the women in the documentary. Further explain what accounts for the two views (5)
Question 4 a)
“Is woman to nature as man is to culture”?

(a) Explain what the statement means.

(b) The experiences of women of different races and ethnicity are not the same. Discuss the above statement in the context of race and class. In your answer explain how one can benefit from race and yet experience class and gender discrimination.

(c) Discuss how the association manifests in gender discrimination.

(d) Also discuss how heterosexism intersects with gender and class to discriminate (20)

 Question 4 b)

Define:

 Internalized Sexism

Institutionalized Sexism

Feminization of Poverty

 Patriarchy

 Sexism
