US History EoC Review
Benchmark 1-B

United States: analyze and evaluate the impact of major eras, event and individuals in United State History since the civil war and reconstruction

1-B: 9. Explain how United States history represents a framework of knowledge and skills within which to understand the complexity of the human experience, to include:

a. analyze perspectives that have shaped the structures of historical knowledge;

b. describe ways historians study the past;

c. explain connections made between the past and the present and their impact.
1:B.1

Analyze the impact and changes that reconstruction had on the historical, political and social developments of the United States including he 13th, 14th and 15th amendments of the US Constitution

Key Points:

Reconstruction - REBUILDING AND READMITTING THE SOUTH AFTER THE WAR.

· Lincoln’s Reconstruction Plan : lenient. Did not want to punish the south. Johnson after Lincolns assignation vetoed much congressional legislation and offered pardons to confederate soldiers.

· Radical Reconstruction Plan: began in 1867 harsher and involve military troops to enforce laws in the south.
· 1866 Civil Rights Act-stated that all African-Americans were indeed US citizens; (could be repealed at some point-so Republicans will pass 14th amendment to make it permanent).

· Effect of Lincoln’s assassination on Reconstruction- ended hope of leniency on South

· South’s Reaction to Reconstruction-- **(RISE OF KKK, JIM CROW-segregation laws in South)

· Freedman’s Bureau—EST. by fed. Gov’t to feed, clothe, and educate African-Americans- 1st gov’t social agency.
· Civil War outcome – supremacy of national government over the states established.

· Compromise 1877- President Hayes ends Reconstruction; pulls US troops out of South.

· Civil War Amendments: 13th (ABOLISHED SALVERY) , 14th (IDENTIFIED US citizens and claimed protection for all US Citizens) , 15th(gave black men the right to vote)

· Sharecropping, Debt peonage

Practice Questions:
1. Which of the following was an example of Presidential Reconstruction?

a. Wade-Davis Bill

b. 10% plan

c. Reconstruction Acts of 1867

d. Civil Rights Act of 1866

2. During and after Reconstruction, most blacks

a. Moved to the North to seek jobs

b. Received 40 acres and a mule to start a new life

c. Lived in constant debt peonage as sharecroppers

d. Preferred to stay in bondage with their masters

3. Which of the following Amendments allowed African American men to vote for the first time in American History

a. 16th amendment

b. 15th amendment

c. 14th amendment

d. 18th amendment

4. Which action abolished slavery in the United States?

a. Suspension of habeas corpus
b. Passage of the 13th amendment

c. Passage of the Civil Rights Act of 1866

d. Delivery of the Gettysburg Address

Short Answer:

Describe the impact of each of these Amendments 13th, 14th and 15th.

1-B.2

Analyze the transformation of the American economy and the changing social and political conditions in the United States in response to the industrial revolution, including:
b. Rise of business leaders and their companies as major forces in America (Rockefeller and Carnegie)

c. development of monopolies and their impact on economic and political policies (laissez-faire economics, trusts, trust busting)

d. Growth of cities (Immigrants, rural to urban migrations, racial and ethnic conflicts)

e efforts to improve working conditions (Unions, strikes, strike breakers)

f. rise and effect of reform movements (populists, William Jennings Bryan, Jame Addams, muckrakers)

h. Progressive reforms (national income tax, direct election of senators, womens suffrage, prohibition) (US Constitutional Amendments)

Key Points:
· Gilded age: Good on outside, junk on inside
· Life looked good in terms of industry and invention but in the truth common people were suffering.

· Robber Barrons/Trusts: Industrialists who controlled monopolies or trusts, during the gilded age

· Andrew Carnegie (steel), Cornelius Vanderbilt (railroads) and John D. Rockefeller (oil)----went from rags to richeds

· Trusts were formed when one company took over the stock of competing companies in “trust” agreement—these trusts let to monopolies, where huge corporations controlled all the businesses in that industry. This caused competition to die and raised the prices.

· Carnegie: controlled the steel industry and bought all the raw material and railroads resources to control productions.
· Laissez-faire economics: a policy that allows businesses to operate with very little interference from the government
· Pendleton act: test had to be taken for all government office holders—got rid of patronage

· Knights of labor: wanted to end child labor and asked for equal pay for equal work. African Americans and women could join. Often involved in strikes. (KUPS- Knights/Unskilled / Powderly/ Strike more..)
· AFL: Craft union. Led by Samuel Gompers. Urged striking when necessary. Fought for higher wages and reasonable working hours. (BAGS- Bread and Butter issues/AFL/ Gompers/ Strike less with collective bargining)

Presidents: James Garfield (1881), Chester Arthur (1881-1885), Grover Cleveland (1885-1889)

· 1880’s wheat farmers mortgaged property= abandoned farms= more tenant farmers.

· The Ghost Dance: a ritual dance performed by the Sioux who were led by Sitting Bull; the US Army considered the dance a threat.

· Battle (Massacre) of Wounded Knee- Massacre in which US Army attacked the Sioux; ended Native American resistance to white settlement in the West.

· 1887 Dawes Severalty Act- allotted each Indian household 160 acres of reservation land to farm-remaining land would be sold to whites and the money placed in a “trust” fund for Native Americans; tried to make farmers of Native Americans- IT FAILED.

· Up to 1860- the tariff is the main source of government revenue.

Industrial America and Labor Unions

· Alexander Graham Bell (telephone), Thomas Edison (influence of light bulb), Gustavus Swift (refrigerated freight cars impact), Thomas Sholes (typewriter)

· Transcontinental Railroad (Union Pacific-hired Irish immigrants, Civil War vets, Central Pacific-hired Chinese immigrants)- 1869 met at Promontory Point, Utah.

· Robber Barons- Railroad entrepreneurs who were perceived as being greedy and corrupt.

· Credit Mobilier Scandal

· Andrew Carnegie- horizontal integration, vertical integration, monopolies, trusts, holding companies

· Labor Unions growth- unhealthy working conditions, repetitive work. 1865-1897 deflation.

· 2 types: trade union (craftsmen), Industrial Unions (craft workers & common workers)

· Tactics used by businesses to prevent labor unions: oath of loyalty, hired undercover detectives, blacklisting, lockout.

· Labor Union tactics: strikes, boycotts

· No laws allowed workers to unionize, labor leaders identified with Marxism & anarchism

· Late 1800’s Major Strikes: Great Railroad Strike, Haymarket Riot (hurt labor’s reputation more), and Pullman Strike.

· CLOSED SHOPS-unions forced businesses to hire only union members (strengthened the union).

Immigration Late 1800’s

· 1890’s more than half of all immigrants in US were from eastern & southern Europe
· 14 million eastern European Jewish immigrants 1860-1900

· Ellis Island (European immigrants processed), Angel Island (Asian immigrants processed)

· Growth of ethnic cities- tenements, skyscrapers, mass transit

· 1882- Chinese Exclusion Act- banned Chinese immigration for 10 years, prevented Chinese in America from becoming US citizens (permanent in 1902, repealed 1942).

· Political Machines- Tammany Hall (William “Boss” Tweed)- services in exchange for votes.

Gilded Age & Political Reform

· Individualism (Horatio Alger- “rags to riches” novels).

· Social Darwinism, Gospel of Wealth (philanthropy)

· Social Gospel Movement 1870-1920; Salvation Army, YMCA, Settlement Houses (Jane Addams & “Hull House”); settlement houses provide education, aid to immigrants.

· Growth of public schools – “Americanization”, prepares future workers, free public libraries.
· James Garfield assassination- civil service reform
· 1883 Pendleton Act- set up civil service system- replaced Spoils System (SPOILS SYSTEM ENDS)
· 1890 Sherman Antitrust Act- attempt to regulate monopolies- ineffective.
· Populism- political movement by farmers to unite and fight unfair business practices (high railroad rates etc.).
· Problems faced by farmers- post 1860 farm prices dropped due to technology, high tariffs raised price of equipment, and Railroads set high freight charges, deflation due to money supply (Interstate Commerce Act-1887)
· Constitutional Amendments:
· 16th Amendment
· 17th Amendment
· 18th Amendment
· 19 Amendment
· 21st Amendment
Practice Questions:
5. The Chicago Haymaker affair of 1886
a. Was organized by Samuel Gompers
b. Ultimately led to a decrease in union membership
c. Was broken up by President Cleveland
d. Displayed the discontent of farmers
6. Robber barons of the late nineteenth century looked to

a. Use newspapers and media to exploit the perils of society

b. Eliminate competition in their particular industries

c. Increase the number of members in industrial unions

d. Conquer territories in the west

7. Which issue led to the organization of the Populist Party?

a. The desire to life the burden of debt from farmers and other workers

b. The collapse of the Second Banks of the United States

c. An increase in immigration

d. Limited availability of land in the West for use by new farmers

8. A purpose of the Interstate Commerce Act of 1887 was to

a. Make all food and drugs safe to consume

b. Prevent illegal procedure in intrastate trade

c. End unfair practices of the railroads

d. Prevent unsafe working conditions in factories

Short Answer:
Describe in impact Andrew Carnegie and John D. Rockefeller had on business practices during the Gilded Age.
1-B.3

Analyze the United States’ expanding role in the world during the late 19th and 20th centuries, to include:
b. Expanding influence in the Western Hemisphere

c. Events Leading to United States Involvement in WWI; Rationale for entering the war and its impact on military process, public opinion and policy

d. Mobilization in WWI

e. Outcome and of WWI, Role in settling the peace

Key Ideas:

US Imperialism

* economic & political domination of strong country over weaker nations.

* Reasons for US Imperialism- new markets, superiority (Anglo-Saxonism)-Josiah Strong

* The White Man’s Burden-Kipling’s defense/explanation of Imperialism

* Annexation of Hawaii

* Alfred T. Mahan- “Influence of Sea Power Upon History; called for development of a large and modern US navy to protect US merchant trade ships & defend US trade rights; would require coaling stations.

* Teddy Roosevelt- Big Stick diplomacy
Spanish-American War

* Causes: yellow journalism, USS Maine explosion, de Lome letter, jingoism

* US gets Guam, Puerto Rico, Philippines- Cuba gets independence (become US protectorate).

* Joseph Pulitzer, William Randolph Hearst- yellow journalism
* Rough Riders- most famous fighting unit of Spanish-American War; led by Leonard Wood with second in command Teddy Roosevelt; took part in Battle of San Juan Hill.

* Platt Amendment- Cuba becomes an American protectorate.

President Theodore Roosevelt (1901-1909), William H. Taft (1909-1913)
Imperialism

· Cause: new markets for US goods, Anglo-Saxonism, Social Darwinism

· Alfred T. Mahan- called for modernizing US navy to avoid being shut out of foreign markets.
· Open Door Policy-(McKinley/T. Roosevelt) - US policy that stated that all countries should be allowed to trade with China.

· Great White Fleet- (T. Roosevelt) US navy was sent around the world to show America’s might (part of Teddy Roosevelt’s “BIG STICK” diplomacy).

· T. Roosevelt –Gentlemen’s Agreement (US &Japan): T. Roosevelt and Japan agreement; US would be less restrictive/discriminatory towards Asian-Americans in California if Japan would allow less Japanese emigration to the US.

· Northern Securities, Boxer Rebellion, Platt Amendment

· Panama Canal- America buys the right to build and control Panama canal; US will control the canal until 1999.

· Roosevelt Corollary to Monroe Doctrine- policy that the US would collect debts of Latin American nations on behalf of Europe (T.R. sent MARINES to collect debts).

· The Square Deal, Big Stick Policy
· Dollar Diplomacy- policy of William H. Taft; US uses less military intervention in Latin America and more reliance on economic cooperation with Latin America.
· Progressivism 1890-1919- America moves from laissez-faire to more government involvement

· political movement to reform (change) facets of society; led by the middleclass.

· called for government to play more active role in solving problems
· Failure: Failed to address issue of segregation & race

· Muckrakers: Upton Sinclair-The Jungle (about meat packing industry), Jacob Riis-How the Other Half Lives (how the poor lived in NYC), Ida Tarbell – wrote about business corruption in Standard Oil.

· Progressive era reforms: commission plan for city government, initiatives, referendums, recall elections, Robert La Follette’s “Wisconsin Idea” – direct primaries, direct election of Senators, zoning laws, worker compensation laws, building codes, health codes, Temperance, Pure Food & Drug Act, Commission & City manager form of local gov’t

· 16th Amendment- gave Congress the right to impose income taxes.

· 17th Amendment- gave citizens the right of direct election of US Senators.

· 18th Amendment- Prohibition (made manufacture, selling, drinking of alcohol illegal).

· 19th Amendment- Women’s suffrage (gave women the right to vote).

· Eugene V. Debs- 1912 ran for pres. on American Socialist Party ticket (got @ million votes)

· Niagara Falls Conference- led by W.E.B. Dubois- Led to creation of NAACP (1909)

· Know the debate about different tactics of Booker T. Washington & WEB Dubois.

· Clayton Antitrust Act (1914) - stopped corporations from unfair practices; gave labor unions the right to exist.

President Woodrow Wilson (1913-1921)

World War I (1914-1919)

· Causes: Alliance System, Balkans Crisis, Nationalism

· Assassination of Archduke Franz Ferdinand by Serbian nationalists
· German U-BOATS, sinking of Lusitania, Sussex Pledge, Germany resumes sub-warfare
· 1917 -Zimmermann Telegram-German government attempted to get Mexico to attack the US in exchange Germany would return Arizona, New Mexico, and Texas to Mexico.
· March 1917- Germans sink 4 US Merchant ships
· Triple Entente (Allies): France, Russia, Great Britain, Italy (joined 1915), US joins 1917.
· Triple Alliance - Germany, Austra-Hungary, Italy; Central Powers(post 1915): Germany, Austria-Hungary, Ottomans, Bulgaria.
Tactics: Trench warfare, rapid fire machine guns, poison gas, planes

Battles: Verdun, Chateau-Thierry, Argonne Forest, Marne

· War Industries Board, Daylight savings time, victory gardens, bonds, selective service

· Espionage Act 1917- punished anyone who gave aid to our enemies; interfered with war effort. Sedition Act 1918- made it illegal to publicly be opposed to the war.

· Schenck v. US 1919- US may curb free speech in wartime.

Treaty of Versailles- Germany stripped of army, forced to pay $33 billion to Allies, admit guilt for the war (humiliation)

* The Big Four- Great Britain, France, US, Italy- meet to decide aftermath of the war.
* Wilson’s Fourteen Points- CALLED FOR A LEAGUE OF NATIONS TO BE CREATED.

 * US failure to join League of Nations; Henry Cabot Lodge and the “Reservationists”
Post WWI: Labor unrest, the Red Scare, Palmer Raids

Presidents: Warren G. Harding (1921-1923), Calvin Coolidge (1923-1929) –‘Return to Normalcy”
Practice Questions:
9. Which event was a reason for the United Sates’ entry into the First World War?

a. The launch of the German battleship Bismarck
b. The German invasion of Belgium and Holland

c. The sinking of the Lusitania
d. The assassination of Archduke Franz Ferdinand

10. How were the civil liberties of U.S. citizens threatened during World War I ?

a. The U.S. government created the Dawes Plan

b. The U.S. government started a military draft

c. The U.S. government restricted freedom of speech

d. The U.S. government decided to join the League of Nations
11. Theodore Roosevelt’s Big Stick Diplomacy was most associated with actions in

a. China

b. Germany

c. Panama

d. Britain

12. The United Sates never ratified the Treaty of Versailles because

a. The treaty jeopardized American neutrality

b. The US did not want to meddle in Asian affairs

c. The financial cost of repairing Europe was too expensive for the United States

d. Henry Cabot Ledge’s reservations were unconstitutional

Short Answer:
List and explain the causes for the United States entry into World War I.

1-B:4 Analyze the major political, economic and social developments that occurred
 between World War I and World War II, to include:

a. social liberation and conservative reaction during the 1920’s

b. causes of the great depression (over production, under consumption and

credit structure)

e. Human and natural crises of the great depression

f. Changes in policies, role of government and issues that emerged from the new deal

Key Points:

1920’s- The Jazz Age “Roaring 20’s” (Fundamentalism vs. The New Morality)

· Nativism- name given to hostility of native born Americans to new immigrants; Sacco-Vanzetti Case 1920- Italian immigrants accused & convicted of killing a night guard; some say mainly accused because they were immigrants.

· Eugenics

· Fundamentalism (creationism vs. evolution) Scopes Trial (Monkey Trial)

· 18th Amendment- (1920)-Prohibition; speakeasies, bootlegging (Al Capone), Volstead Act. Repealed in1933!!

· Resurgence of KKK –hired PR experts; declined late1920’s

· Emergency Quota Act 1921- limited immigration (set number allowed in)- immigration now based on ethnic origin.

· The Great Migration- African-Americans move to northern cities during WWI.

· The Harlem Renaissance- a flowering of African-American arts in the north.

1. Zora Neale Hurston- stories set in Florida; showed African-American culture.

2. Louis Armstrong- improvisational style of jazz based on Dixieland, ragtime.

3. Duke Ellington- mixed jazz with orchestration.

4. Langston Hughes- “Poet Laureate of Harlem”; described plight of African-Americans.

· The Cotton Club-most famous Harlem nightspot.

· Blacks gained more political power in the north (Oscar Depriest-first African-American elected to House of Representatives in the north- 1928).

Black Nationalism (Negro Nationalism): glorified black culture and traditions.

· led by Marcus Garvey (UNIA-Universal Negro Improvement Association) based in Harlem.

· Advocated separation and economic independence
· “Back to Africa” movement- never achieved; Garvey arrested & deported.
Media in the 1920’s Culture
· 1920- First commercial radio broadcast- Harding’s 1920 presidential victory.

· 1920- First “talking” movie.

· Mass Media (radio, movies, newspapers) - broke down patterns of regionalism and narrow local interest= unified the nation.

Economy in the 1920’s

* Andrew Mellon- Secretary of Treasury; chief architect of the prosperity of the 1920’s; supply-side economics.

* Americans begin buying on credit in larger numbers.

* Rising standard of living, work hours decreased.

* Henry Ford- 1st moving assembly line (Model T); mass production= more supply and reduced consumer costs.

* Impact of the automobile: created new small business opportunities, eased isolation of rural life, people can live farther from work.

Airline industry: World War I- planes used; post WWI- planes seen as dangerous novelties.

· Kelly Act 1925- US Postal Service uses private airplane operators to help carry mail.

· 1926 Air Commerce Act- Federal government provides money to build airports.

· 1927- Charles Lindberg- 1st transatlantic solo flight- proved long range air travel feasible.

Radio: 1920 broadcast of President Harding’s election= 1st radio broadcasts in history.

· CBS/NBC - first major commercial radio businesses- used advertising to make money.

Farmers did not experience the prosperity of the 1920’s

Reasons: post WWI competition from Europe, Europe was buying less American farm goods, protective tariffs hurt US farm product sales in Europe.

Presidents of the 1920’s: Warren Harding (1921-1923) “return to normalcy”, Ohio Gang, Teapot Dome Scandal, Calvin Coolidge (1923-1929): “Silent Cal”, “The chief business of the American people is business”, Kellogg-Briand Pact- agreement to outlaw future war.
America Turns more isolationists in the 1920’s & 1930’s

· ISOLATIONISM

· Post WWI –European nations announce they will not repay war debts.

· Americans became convinced that arms manufacturers had tricked America into entering WWI.

Presidents: Herbert Hoover (1929-1933), Franklin D. Roosevelt (1933-1945)

The Great Depression

Causes: Overproduction, Stock speculation (buying on the margin), uneven distribution of wealth

Stock market Crash: Black Tuesday (Oct. 29, 1929)- stock market lost $10-$15 billion in value.

Terms: margin call, breadlines, Hoovervilles

The Dust Bowl: causes: 1920’s wheat prices fall= fields left unplanted, 1932 drought.

· Okies seek new life in California.

· The Grapes of Wrath-John Steinbeck
President Hoover’s response to the Depression

* Opposed direct federal government relief to poor- thought state and local government should provide.
* encourage public works at state and local level.

* Reconstruction Finance Corporation (RFC)

Terms: The Bonus Army March- World War I veterans who marched to Washington DC to demand early payment of a promised bonus; police and army troops force them out at gun point.

Franklin Roosevelt and the New Deal 1933-1939

New Deal- name of Roosevelt’s policies to end the Depression.

** advocated a more massive federal government response to the Depression!

First New Deal- 1933-1935

Second New Deal
Civilian Conservation Corp (CCC)

Works Progress Administration (WPA)
 Tennessee Valley Authority (TVA)

Rural Electrification Adm. (REA)
Federal Deposit Insurance Corp (FDIC)

Social Securities Act

Securities and Exchange Commission (SEC)

· FDR’s Court Packing plan

· Roosevelt Recession

· Importance of the New Deal: created a “safety net” for Americans and larger role for government in our lives.
Practice Questions:
13. What did the flapper image of the 1920’s represent of women of the United States?
a. Changing religious roles

b. A challenge to traditional values

c. Greater political influence

d. More educational opportunities
14. What factor added to the hardships of Midwestern farmers during the Great Depression?

a. The Dust Bowl

b. The end of Prohibition

c. The election of Franklin D. Roosevelt

d. The creation of the War Industries Board

15. Which factor contributed to the stock market crash of 1929?
a. Overspeculation
b. Government regulation of big business

c. Decreased investment in business

d. Increased agricultural prices

Short Answer:
List and explain three causes that led to the Great Depression.

1-B.5

Analyze the role of the United States in World War II, to include:

a. reasons the United States moved from a policy of isolationism to involvement after the bombing of Pearl Harbor;

b. events on the home front to support the war effort (e.g., war bond drives, mobilization of the war industry, women and minorities in the work force);

c. major turning points in the war (e.g., the battle of Midway, D-Day invasion, dropping of atomic bombs on Japan)

Key Points:

World War II 1931-1945

Causes: Rise of dictators in Europe (Hitler, Mussolini, Stalin) due to Treaty of Versailles and economic depression, Fascism, Totalitarianism.

· 1934 Nye Committee Report- showed arms manufacturers had made huge profits; made Americans less willing to get involved in future foreign wars.

 American Neutrality: Neutrality Act 1935, Neutrality Act 1939 (cash & carry), Lend-Lease Act 1940.

The Atlantic Charter:

Munich Conference: leaders of Britain, France, Italy meet and give in to Hitler’s demands for the Sudetenland (Czechoslovakia).

Appeasement: giving concessions in exchange for peace.

The Holocaust: Nuremberg laws, Kristallnacht, Wansee Conference, Final Solution, Auschwitz, Buchenwald

America Mobilizes for war: Auto industry produced 1/3 of all military equipment during the war, Selective Service and Training Act (FIRST PEACETIME DRAFT) ,

* “Double V” Campaign- A campaign to defeat Hitler’s racism in Europe and racism in the US; was meant to address the inequality faced by African-Americans YET SERVED THEIR COUNTRY.

Life at Home during the war: “Rosie the Riveter”- symbol of the working woman during WWII , Bracero Program- THE US allowed Mexican immigrants to bypass US immigration laws to come to work in the US DURING WWII, growth of the Sunbelt,

· Japanese internment (Korematsu v. US)- US Supreme Court rules that Japanese-Americans can be forced to camps because of military urgency-not race.

· rationing (Blue Points/Red Points), victory gardens.

Major battles/events/terms: Invasion of Poland (blitzkrieg), Fall of France, Miracle at Dunkirk, Battle of Britain, Pearl Harbor attack- the event which brings the US fully into the War.

 Doolittle Raids, island hopping campaign, Battle of Midway (TURNING POINT IN PACIFIC)

*The Manhattan Project- secret US project to build an atomic bomb during WWII.
 Battle of Stalingrad (turning point-put Germany on defensive in Europe for rest of the war),

*Operation Overlord (Normandy Invasion)- US, Britain, & Canada launch an invasion into France= leads to the liberation of France and eventual invasion into Germany.

 ** D-Day- June 6, 1944- day chosen for Normandy Invasion.

** V-E Day- Victory Europe (Germany surrenders), V-J Day- Victory Japan- Japan surrenders.

President Harry Truman & WWII (1945-1953)

* Truman /A-BOMB – President Truman decides to drop A-bomb to prevent an invasion of Japan and to shorten the war. (Enola Gay-B-29 bomber dropped “Little Boy” on Hiroshima Aug. 6, 1945). “Fat Man” dropped on Nagasaki August 9, 1945 –leads to JAPAN’S SURRENDER!!

* The United Nations created April 1945; How effective has it been?

* Nuremberg Trials: International Military Tribunal created to try Nazi war criminals.

**POST WORLD WAR II immigration- mainly consisted of Hispanics (Bracero Program) and Asians.
Practice Questions:

16. Which of the terms best describes the diplomacy followed by some European nations in their relation with Germany, Italy and Japan between 1931 and 1939?

a. Appeasement

b. Non-aggression

c. Isolationism

d. Containment
17. Why did President Truman decide to use the atomic bomb near the end of World War II?

a. The Japanese Empire had to be taken out of the war in order for the Allies to defeat Nazi Germany

b. Truman wanted to save the lives of U.S. soldiers who would have to invade mainland Japan

c. The decision was an attempt to show U.S. military strength to communist China

d. Truman believe that the Allies could not defeat Japan otherwise

18. Which development best reflects the economic prosperity of the United States after the Second World War?

a. The northern migration

b. The Civil Rights movement

c. The Beatnik movement of the 1950’s

d. The growth of suburbia and consumerism

Short Answer:

List and explain the causes of WWII?
Identify the role NM played in WWII?

1-B:6
Analyze the development of voting and civil rights for all groups in the United States following reconstruction, to include:
a. intent and impact of the 13th, 14th and 15th Amendments to the constitution;

b. segregation as enforced by Jim Crow laws following reconstruction;

c. key court cases (e.g., Plessy v. Ferguson, Brown v. Board of Education of
Topeka, Roe v. Wade);

d. roles and methods of civil rights advocates (e.g., Martin Luther King, Jr., Malcolm X, Rosa Parks, Russell Means, César Chávez);

e. the passage and effect of the voting rights legislation on minorities (e.g., 19th amendment, role of Arizona supreme court decision on Native Americans, their disenfranchisement under Arizona constitution and subsequent changes made in other state constitutions regarding Native American voting rights –
Key Points:

The Civil Rights Movement

· 1896- Plessy v. Ferguson Supreme Court ruling established “separate but equal’ in the US= Jim Crow segregation.
· 1954 Brown v. Board of Education Topeka, Kansas – Supreme Court called for an end to public school segregation with “all deliberate speed”.
· NAACP (National Association for the Advancement of Colored People) est. in 1909 worked to end segregation in public facilities for years.
· CORE (Congress of Racial Equality): founded 1942; used sit-ins to push for desegregated restaurants.
· Southern Christian Leadership Conference (SCLC): ORGANIZED 1957; Martin Luther King first president.
· Student Non-Violent Coordinating Committee (SNCC)
· Methods of Protest used: sit-ins, boycotts, marches.
· Rosa Parks; Montgomery Bus Boycott led by Dr. Martin Luther King

· Martin Luther King- advocate of peaceful, non-violent protest to achieve racial equality (Civil Disobedience- Henry David Thoreau & Gandhi)
· Truman & Civil Rights: desegregated the US military in 1948.
Eisenhower and Civil Rights:

A. Little Rock Crisis (1957): “Little Rock Nine” blocked from entering public school by Arkansas Governor Orval Faubus and National Guard.

· Eisenhower ordered US troops to Arkansas; 1st president to do so.

Kennedy and Civil Rights

· 1960-1965 SNCC sent volunteers to the South to register black voters there (Voter Education Project); 1964 local officials in Mississippi murdered 3 civil rights workers.
· 1961 CORE sent bus riders south to highlight segregated bus travel there (Freedom Riders).
· Committee on Equal Employment Opportunity: Kennedy created to stop the federal government from discriminating in job hiring.
· James Meredith: transferred to University of Mississippi; Governor blocked his entrance; Kennedy sent 500 federal marshals; Meredith 1st black to attend.
Lyndon Johnson and Civil Rights

· The March on Washington (1963): MLK & 200,000 DEMONSTRATORS PRESSURE CONGRESS TO PASS NEW CIVIL RIGHTS LAW; ‘I Have A Dream” speech!
· 1964 Civil Rights Act –bans segregation in public places.

· 24th Amendment-banned poll taxes in federal elections.

· March to Selma- to highlight lack of voting rights; “Bloody Sunday”

· 1965 Voting Rights Act passed- bans voter discrimination.

** Civil Rights movement addressed segregation and voting rights but did little to ease economic problems faced by blacks.

· Watts Riots

· Kerner Commission- investigated causes of race riots in 1960’s.

· Black Power, Black Panther Party, Malcolm X

· MLK ASSASINATED April 4, 1968
Practice Questions:
19. All of the following were true about Brown v Board of Education EXCEPT
a. It was a unanimous decision
b. The case was argued by Thurgood Marshall
c. It was the first time the Supreme Court heard a case on the Jim Crow laws
d. The court found that separate but equal was inherently unequal
20. Which of the following best describes the ideas of Martin Luther King, Jr.?
a. Financial reparations for all citizens who were the children of former slaves
b. De facto, or voluntary segregation of the races
c. Using for to achieve African American equality
d. Disobeying unjust laws of segregations
Short Answer:
Explain the relationship between the Civil Rights movement and the 14th and 14th amendments.

1-B:7
Analyze the impact of World War II and the cold war on United States’ foreign and domestic policy, to include:

a. origins, dynamics and consequences of the cold war tensions between the United States and the Soviet Union;

b. new role of the United States as a world leader (e.g., Marshall plan, NATO);

e. Red Scare (e.g., McCarthyism, House Un-American Activities Committee, nuclear weapons, arms race);

f. external confrontations with communism (e.g., the Berlin blockade, Berlin wall, Bay of Pigs, Cuban missile crisis, Korea, Vietnam war);

g. Sputnik and the space race;

h. image of 1950s affluent society;

i. political protests of Vietnam war);

j. counterculture in the 1960s;

1-B:8 Analyze the impact of the post-cold war Era on United States’ foreign policy, to include:

a. role of the United States in supporting democracy in eastern Europe following the collapse of the Berlin wall;

c. role of technology in the information age;
Key Points:

The Cold War begins 1945-1960 (Truman, Eisenhower, and Kennedy)

Terms to know: Cold War, Containment (George Kennan) , Truman Doctrine, Iron Curtain,

The Marshall Plan, The Berlin Crisis, The Berlin Airlift, NATO, WARSAW PACT, Fall of China to Communism (Mao Zedong), McCarthyism, fall out shelters, “duck & cover”, GI Bill, Truman’s Fair Deal, Baby Boom, Jonas Salk (polio vaccine), Levittown (Bill Levitt).

The Korean War (1950-1953)

· US and South Korean troops VS. North Korea & Viet Cong (Ho Chi Minh)

· Sited as a UN ACTION

· Gen. MacArthur & invasion at Inchon

· “Limited war”/Truman

The Red Scare

· Sept. 1945- Igor Gouzeno defected from Soviet Union embassy to Canada; carried information about Soviet spy attempts in US & Canada.

· Truman’s Loyalty Review Program

· House Un-American Activities Committee- 1938 FBI boss J. Edgar Hoover testifies about Communist and Fascist activities in the US; HUAC (House Un-American Activities Committee- will investigate communist threats (NIXON MOST FAMOUS MEMBER OF HUAC).

· Julius & Ethel Rosenberg- accused of selling the Soviets US atom bomb secrets; executed for treason 1953.

· Senator Joseph McCarthy: 1950 Claimed that he had list of State Department officials who were Communists (never produced the list), 1952 became chairman of Senate subcommittee on investigations- turned committee into tool for Communist “witch hunts”.

· Down fall of McCarthy- Army-McCarty Hearings.

· “McCarthyism”- term used to describe the communist “witch hunts” of Sen. Joseph McCarthy; a period of false accusations that ruined some people’s lives.

Eisenhower and Cold War

· Massive Retaliation- use of the threat of nuclear missiles to stop Soviet expansion; President Eisenhower used this strategy several times. Brinkmanship (what critics called Eisenhower’s Massive Retaliation policy)

· Domino Theory- a term used to describe Eisenhower’s belief that if the US allowed any nation/country in Asia fell to communism, all others might fall also like dominoes.

· Mutual Assured Destruction (MAD)- Cold War principle that if one country or two launch nuclear weapons it leads to the destruction of both which helped avoid a nuclear holocaust.

· Sputnik- 1957- SOVIETS LAUNCH FIRST UNMANNED SATELITE= LEADS TO SPACE RACE.

· NASA- created to compete in the space race.

· National Defense Education Act – Congress provided money to schools for math & science classes- part of the space race.

· U2 SPY PLANE INCIDENT- pilot Gary Powers’s crash lands in Soviet Union; later returned to the US.

· Federal Highway Act – added 40,000 miles of intestate highways in the US; increased mobility contributes to growth of suburbs.

1950’s Culture: TV becomes most popular form of entertainment!

· Ed Sullivan-popular variety show

· Quiz shows popularity- Game show “Twenty-One” controversy.

Radio: Alan Freed (white DJ plays black rhythm & blues), Elvis Presley.

The Beat poets- Allen Ginsberg/ Jack Kerouac.

1950’s Poverty:

· Inner city poverty trapped whites, minorities, single mothers.

· Government response: urban renewal (destroyed more housing than created- forced people out when they got jobs).

· Native Americans- Termination Policy (government encouraged them to blend in larger white society)= deepened their poverty; land speculators took their land.

John F. Kennedy’s New Frontier

1960 election first televised presidential debates in US history; both parties spend large sums of money on TV and radio ads.

· Missile gap, cold warriors, Kennedy’s Catholicism

· New Frontier, Peace Corps (US citizens travel the world to improve conditions in developing countries).

· Warren Supreme Court Rulings: Brown v. Board of Education, Mapp v. Ohio, Gideon v. Wainwright, Miranda v. Arizona, Engel v. Vitale, Abington School District v. Schempp

Kennedy and the Cold War

· Flexible response

· Bay of Pigs Invasion- US backed Cuban rebels to overthrow Fidel Castro; invasion failed as Kennedy called off air support.

· Space Race

· Berlin Wall constructed

· The Cuban Missile Crisis/blockade of Cuba (quarantine) – nuclear missiles installed in Cuba; US gives Cuba an ultimatum. For 13 days Soviets & US edge close to war.

** Kennedy assassinated Nov. 22, 1963; Warren Commission report stated that Lee Harvey Oswald was lone assassin.

Lyndon Johnson and the Great Society

· Great Society- name given to Johnson’s domestic programs.
· Medicare, MEDICAID, HEAD START, FAIR PACKAGING AND LABELING ACT, HOUSING AND URBAN DEVELOPMENT ACT
· War on Poverty- President Lyndon Johnson declared war on poverty in the US.
· VISTA- “Volunteers in Service to America”; Johnson program that operated like a domestic Peace Corp.
Protest Movements 1960-1980

Terms to know: counter culture
Causes for growth of protest movement:

· young population 58.4% 34 years old or younger in US
· rapid increase in college enrollment
· concern about the future and injustice among the youth
1. Students of a Democratic Society (SDS): Tom Hayden’s Port Huron statement

· protested Vietnam, poverty, campus rules, nuclear power dangers, racism.

2. Free Speech Movement: led by Mario Savio; centered at University of California at Berkeley, campus authorities wanted to restrict student rights to distribute literature & recruit volunteers.

· took over school buildings as form of protest.

3. Hippie Culture, Haight-Ashbury district

4. Feminism: Betty Freidan -The Feminine Mystic; CO-FOUNDER OF NOW (NATIONAL ORGANIZATION FOR WOMEN).
· Title IX: prohibits schools from discriminating against women in admissions to athletics- schools must provide access to sports activities.

· Roe v. Wade (1973)

5. Affirmative Action: executive orders and federal policies that encourage companies doing business with the US government to actively recruit African-Americans.

· 1978 University of California Regents v. Bakke- reverse discrimination case; Supreme court ruled that university had violated white student Allen Bakke’s rights; school can use race as a criteria but may not use quotas.

6. Hispanic’s Organize: problems faced- prejudice limited access to education, housing, and employment.

· Cesar Chavez: organized United Farm Workers (UFW)

· Bilingual Education Act- directed schools to set up classes for immigrants in their own language as they learned English.

7. The Environmental Movement:

· *Rachel Carson- Silent Spring – detailed the dangers of chemical pesticides on the environment; 1962 marks beginning of modern environmental moevemnt.

· Love Canal Incident-

· Earth Day- April 1970 unofficial beginning of environmental movement.

· Environmental Protection Agency- created by Nixon, federal government agency that sets and enforces pollution standards.

· Clean Air Act 1970- set emission standards for factories and autos.

· Clean Water Act 1972- restricted discharge of pollutants into lakes and rivers.

· The Three Mile Island Incident- no new nuclear power facilities built since 1973 due to fear and questions.

8. Consumer Movement: more Americans demanded product safety, accurate info.

· Ralph Nader- most notable figure; Unsafe at Any Speed.
· National Traffic and Motor Vehicle Safety Act-set up system to notify car owners of defects, cars must be designed to be safer, seatbelts, locks required.

Presidents Richard Nixon (1969- 1974), Gerald Ford (1974-1977), Jimmy Carter (1977-1981)

· Election of 1968- Nixon’s Southern Strategy
· Law and Order president- went after draft evaders, student protestors, and organized crime.
· New Federalism: dismantling federal government programs and giving control to state and local governments.
· Block grants- “revenue sharing”; federal money for state and local use; state & local must follow certain rules to get the money.
Nixon and the Cold War

· Détente- called for relaxing of tensions between US/Soviet Union/China

· 1972 China visit- Nixon and Chinese leaders agree to establish “normal” relations; Nixon hoped to get the Soviets to pursue diplomacy with the US BY VISITING China.

· First president to visit Soviet Union.
· SALT I Treaty- US & Soviets agree to destroy certain nuclear weapons, share scientific info, increase trade.
Nixon and Watergate

· Know Watergate scandal- Nixon cover-up (ordered CIA to stop FBI’s investigation of Watergate burglary).

· “Saturday Night Massacre”- Nixon ordered the Attorney-General to fire the prosecutor; Attorney-General & ASST. Attorney-General REFUSE to fire the prosecutor and resign in protest.
· Executive privilege- Nixon refused to turn Whitehouse tapes over to the prosecutor because he claimed Oval Office conversations were part of national security and personal.
· US V. Nixon Supreme Court case- the Court orders Nixon to turn Whitehouse tapes over to the prosecutor.
· April 1974- House Judiciary Committee voted to impeach Nixon
August 9, 1974 - Nixon 1st president to resign.
Practice Questions:
21. Which political trend characterized the era of McCarthyism?
a. The effort to end the welfare system and remove regulations on U.S. businesses
b. The willingness to provide political asylum to persecuted people worldwide
c. The effort the transform the United States into a society based on civil equality
d. The use of false accusation of communism as a weapon against political opponents
22. Which government agency was developed in response to Cold War confrontations?
a. Federal Bureau of Investigations
b. Immigration and Naturalization Service
c. Central Intelligence Agency
d. Department of Homeland Security
23. What president establish for U.S. Presidents by the Gulf of Tonkin Resolution?
a. The ability to terminate war without congressional approval
b. The ability to engage in military activity without a congressional declaration of war
c. The ability to override international peace treaties
d. The ability to ignore United Nations deliberations
Short Answer: List and explain three technological advances after WWII that continue to impact American society.

Answer Key:

	1.
	B

	2.
	C

	3.
	B

	4.
	B

	5.
	B

	6.
	B

	7.
	A

	8.
	C

	9.
	C

	10.
	C

	11.
	C

	12.
	A

	13.
	B

	14.
	A

	15.
	A

	16.
	A

	17.
	B

	18.
	D

	19.
	C

	20.
	D

	21.
	D

	22.
	C

	23.
	B

