Page | 1

	[image: image1.png]/I Reverend Vi Luther | x T [pokschtzereverend-r [/ vpaduikmedsory <\ S

€ - € [[uploadwikimedia.org/wikipedia/commons/6/67/Martin_Luther_King_Jr_Signature.svg

PLEASE NOTE
Chapter Rotation for the Post Reconstruction Era 1877 to 1898
Including Chapters #23 to 27
	Content Covered in Class
	Chapter Focus

	The Elections of 1872 and 1876

	Chapter #23. 1 Political Paralysis in the Gilded Age

	Conquest and Settlement of the West

	Chapter #26.1 The Great West

	Intro to Industry

	Chapter #24 Industry Comes of Age

	The American City and Immigration

	Chapter #25: America Moves to the City

	Urbanization and Gilded Age Politics

	Chapter #23.2: Political Paralysis in the Gilded Age

	The Rise of Populism

	Chapter #26.2: Agricultural Revolution

	Imperialism

	Chapter #27: Empire and Expansion

After Chapter #27 we are back on our regular chronological exploration of the text

www.apushcanvas.pbworks.com
Chapter #23.1 Political Paralysis in the Gilded Age – Big Picture Themes
1. President Ulysses S. Grant’s administration was riddled with corruption. Grant himself was clean, but many others were not and Grant was unwilling to fire them.

2. The political parties fell into the trap of serving themselves more than the people. Their top priority was to get their party reelected. As a result, little actually got done in the government.

3. Tensions rose over race and ethnicity. When the U.S. Army pulled out of the South as part of the Compromise of 1877, Reconstruction was over and southern blacks were left to fend for themselves. Also, anti-Chinese sentiment ran high and the Chinese were actually banned from immigration.

Chapter #23 Identifications
Grand Army of the Republic, this was an organization formed by the Union veterans at the end of the American Civil War in 1866. Its main goal was to aid fellow veteran's families, and to try to obtain pension increases. In 1890, they had over 400,000 members. They also adopted Memorial Day in 1868. The Republican party was influenced by them greatly until 1900.

Stalwart A political machine led by Roscoe Conkling of New York in the late 19th Century. Their goal is to seek power in government. They also supported the spoils system.

Half-Breed A half-breed was a republican political machine, headed by James G. Blane c1869. The half-breeds pushed republican ideals and were almost a separate group that existed within the party.

Compromise of 1877 During the electoral standoff in 1876 between Hayes (Republican) and Tilde (Democrat). The Compromise of 1877 meant that the Democrats reluctantly agreed that Hayes might take office if he ended reconstruction in the South.

Pendleton Act of 1833 This was what some people called the Magna Carta of civil-service reform. It prohibited, at least on paper, financial assessments on jobholders. It created a merit system of making appointments to government jobs on the basis of aptitude rather than who you know, or the spoils system. It set up a Civil Service Commission, chaired with administering open competitive examinations to applicants for posts in the classified service. The people were forced, under this law, to take an exam before being hired to a governmental job position.

Credit Mobilier Scandal A railroad construction company that consisted of many of the insiders of the Union Pacific Railway. The company hired themselves to build a railroad and made incredible amounts of money from it. In merely one year they paid dividends of 348 percent. In an attempt to cover themselves they paid key congressmen and even the Vice-President stocks and large dividends. All of this was exposed in the scandal of 1872.

Whiskey Ring In 1875 Whiskey manufacturers had to pay a heavy excise tax. Most avoided the tax, and soon tax collectors came to get their money. The collectors were bribed by the distillers. The Whiskey Ring had robbed the treasury of millions in excise-tax revenues. The scandal reached as high as the personal secretary to President Grant.

Resumption Act It stated that the government would continue of greenbacks from circulation and to the redemption of all paper circulation and to the redemption of all paper currency in gold at face value beginning in 1879.

Crime of '73 When Congress stopped the coinage of the silver dollar against the will of the farmers and westerners who wanted unlimited coinage of silver. With no silver coming into the federal government, no silver money could be produced. The whole event happened in 1873. Westerners from silver-mining states joined with debtors in demanding a return to the " Dollar of Our Daddies." This demand was essentially a call for inflation, which was solved by contraction (reduction of the greenbacks) and the Treasury's accumulation of gold.

Bland-Allison Act This act was a compromise concerning the coinage of silver designed by Richard P. Bland. It was put into effect in 1878. The act stated that the Treasury had to buy and coin between $2 and $4 million worth of silver bullion each month. The government put down hopes of inflationists when it bought only the legal minimum.

Tweed Ring A group of people in New York City who worked with and for Burly "Boss" Tweed. He was a crooked politician and money maker. The ring supported all of his deeds. The New York Times finally found evidence to jail Tweed. Without Tweed the ring did not last. These people, the "Bosses" of the political machines, were very common in America for that time

Hard/Sound Money The metallic or specie dollar is known as hard money. It was extremely important during the late 1860's and early 1870's, especially during the Panic of 1873. It was in opposition with "greenbacks" or "folding money." The issuing of the "greenbacks" was overdone and the value depreciated causing inflation and the Panic of 1873. "Hard-money" advocates looked for the complete disappearance of the "folding money."

Gilded Age The Gilded Age was a period in US history c1869-1889 that seemed alright on the outside but was politically corrupt internally. This period, although tainted by various political schemes, led to the development of many new industries.

spoils system the political system popularized by Andrew Jackson in the 1830's where the person elected to office appoints people to office regardless of merit or ability, usually as a reward for assistance in campaigning. Extremely popular during the Gilded Age (1869-1889) and it led to much corruption in politics.

Bloody-Shirt The slogan "bloody-shirt" was a strong campaign slogan used by the Republicans in the presidential elections of 1868. It was used to blame the Democrats for the Civil War which cost the lives of many Americans. This was the first time that the Civil War was used in a presidential election. It was also a great example of the political "mudslinging" of the era.

Chapter #23.1 Guided Reading Questions
The "Bloody Shirt" Elects Grant
Know:
Ulysses S. Grant, Ohio Idea, Repudiation, Horatio Seymour, Bloody Shirt

1
Was General Grant good presidential material? Why did he win?

The Republicans nominated General Grant for the presidency in 1868. The Republican Party supported the continuation of the Reconstruction of the South, while Grant stood on the platform of "just having peace." The Democrats nominated Horatio Seymour.

Grant won the election of 1868.

The Era of Good Stealings
Know:
Jim Fisk, Jay Gould, Black Friday, Boss Tweed, Graft, Thomas Nast, Samuel J. Tilden

2.
"The Man in the Moon...had to hold his nose when passing over America." Explain.

A Carnival of Corruption
Know:
Credit Mobilier, Whiskey Ring, William Belknap

3.
Describe two major scandals that directly involved the Grant administration.

The Liberal Republican Revolt of 1872
Know:
Liberal Republicans, Horace Greeley

4.
Why did Liberal Republicans nominate Horace Greeley for the presidency in 1872? Why was he a less than ideal candidate?

Depression and Demands for Inflation
Know:
Panic of 1873, Greenbacks, Hard-money, Crime of '73, Contraction, Soft-money, Bland-Allison Act
5.
Why did some people want greenbacks and silver dollars? Why did others oppose these kinds of currency?

Pallid Politics in the Gilded Age
Know:
Gilded Age, Grand Army of the Republic, Stalwarts, Roscoe Conkling, Half-Breeds, James G. Blaine

6.
Why was there such fierce competition between Democrats and Republicans in the Gilded Age if the parties agreed on most economic issues?
The Hayes-Tilden Standoff, 1876
Know:
Rutherford B. Hayes, Samuel J. Tilden

7.
Why were the results of the 1876 election in doubt?

The Compromise of 1877 and the End of Reconstruction
Know:
Compromise of 1877, Electoral Count Act, David Davis, Civil Rights Cases (1883),

8.
How did the end of Reconstruction affect African-Americans?

Chapter #26.1 The Great West Big Picture Themes
1. Native Americans out West faced two options: agree to settle on a reservation or fight the U.S. Army as “hostiles.” Some chose reservations, others to fight, but all were cleared out. .

Chapter #26.1 Identifications
Long Drive The Long Drives took place in the 1880's in the Western plain states - Cattle ranchers needed a way to easily transport their cattle to eastern cities - Cowboys would round up a lot of cattle and "drive" them to areas near railroad stations - Most of these drives went from southern Texas up to Kansas.

Homestead Act This law, passed in 1862, stated that a settler could acquire up to 160 acres of land and pay a minimal fee of $30.00 just for living on it for five years and settling it. A settler could acquire it for only six months and pay $1.25 an acre. This was important because previously land was being sold for profit and now it was basically being given away. About half a million families took advantage of this offer. Unfortunately, it was often too good to be true and the land was ravaged by drought and hard to cultivate.

Sioux Wars The Sioux Wars lasted from 1876-1877. These were spectacular clashes between the Sioux Indians and white men. They were spurred by gold-greedy miners rushing into Sioux land. The white men were breaking their treaty with the Indians. The Sioux Indians were led by Sitting Bull and they were pushed by Custer's forces. Custer led these forces until he was killed at the battle at Little Bighorn. Many of the Indian were finally forced into Canada, where they were forced by starvation to surrender.

Apache Native American-Indian tribe; 1870's; group from Arizona and New Mexico led by Geronimo were difficult to control; chased into Mexico by Federal troops; they became successful farmers raising stock in Oklahoma

Ghost Dance A cult that tried to call the spirits of past warriors to inspire the young braves to fight. It was crushed at the Battle of Wounded Knee after spreading to the Dakota Sioux. The Ghost Dance led to the Dawes Severalty Act of 1887. This act tried to reform Indian tribes and turn them into "white" citizens. It did little good.

Battle of Wounded Knee A group of white Christian reformist tried to bring Christian beliefs on to the Indians. Fearing the Ghost Dance American troops were called to go with the reformist. While camped outside of an Indian reservation a gun was fired and the troops stormed the reservation killing Indian men women and children.

Dawes Severalty Act 1887, dismantled American Indian tribes, set up individuals as family heads with 160 acres, tried to make rugged individualists out of the Indians, attempt to assimilate the Indian population into that of the American

Comstock Lode In 1859, A great amount of gold and silver was discovered in Nevada. The "fifty-niners" rushed to Nevada in their own hopes of getting rich, which caused Nevada to become a state. It provided three electoral votes for President Lincoln.

Joseph F. Glidden 1874 invented a superior type of barbed wire and in 1883 the company was producing 600 miles of the product each day; the barbed wire was used against trespassing cattle

Geronimo leader of the Apaches in Arizona and New Mexico, fought against the white man, who was trying to force the Apaches off of their land. Geronimo had an enormous hatred for the whites. He was, however, eventually pushed into Mexico where he surrendered

Sitting Bull One of the leaders of the Sioux tribe. He was a medicine man " as wily as he was influential." He became a prominent Indian leader during the Sioux Was from 1876-1877.(The war was touched off when a group of miners rushed into the Black Hills of South Dakota in 1875.) The well-armed warriors at first proved to be a superior force. During Custer's Last Stand in 1876, Sitting Bull was " making medicine" while another Indian, Crazy Horse, led the Sioux. When more whites arrived at the Battle of Little Big Horn, Sitting Bull and the other Sioux we forced into Canada.

Chief Joseph He was chief of the Nez Perce Indians of Idaho. People wanting gold trespassed on their beaver river. To avoid war, and save his people Chief Joseph tried retreating to Canada with his people. They were cornered 30 miles from safety and he surrendered in 1877.

Chapter # 26.1 Guided Reading Questions

The Clash of Cultures on the Plain
Know:
Indian Territory, Sioux, Great Sioux Reservation, Tenth Cavalry

1. Describe the effect of westward expansion on Native Americans.

Receding Native Americans
Know:
George Armstrong Custer, Bozeman Trail, Sitting Bull, Battle of Little Big Horn, Chief Joseph, Geronimo

2. How was the West "won?"

Bellowing Herds of Bison
Know:
Buffalo Bill Cody

3.
How were the Buffalo reduced from 15 million to less than a thousand?

After the Civil War, over 15 million bison grazed the western plains. By 1885, fewer than 1000 were left after the bison had been slaughtered for their tongues, hides, or for amusement.
The End of the Trail
Know:
Helen Hunt Jackson, Ghost Dance, Battle of Wounded Knee, Dawes Act, Carlisle Indian School, Indian Reorganization Act

4.
What did the government do to try to assimilate Native Americans?

Mining: From Dishpan to Ore Breaker
Know:
Pike's Peak, Comstock Lode, Silver Senators

5.
How did the discovery of precious metals affect the American West?

Makers of America: The Plains Indians

6.
How was the culture of the Plains Indians shaped by white people?
Beef Bonanzas and the Long Drive
Know:
Long Drive, Wild Bill Hickok

7.
Why was cattle ranching so profitable in the 1870's?

The Farmers’ Frontier
Know:
Homestead Act, Great American Desert, John Wesley Powell, Joseph F. Glidden

8.
Did the Homestead Act live up to its purpose of giving small farmers a descent life on the plains?

The Far West Comes of Age
Know:
Boomers, Sooners, 1890, Frederick Jackson Turner, Yellowstone

9.
What were some milestones in the “closing” of the West?

The Fading Frontier
Know:
Francis Parkman, George Catlin, Frederic Remington

10.
What effects has the frontier had on the development of the United States?

Chapter #24: Industry Comes of Age – Big Picture Themes
1. Before the Civil War, railroads had become important. After the war, railroads boomed and were critical to the nation. Railroads, along with steel, were to be the skeleton on which the nation’s economy would be built.

2. A class of millionaires emerged for the first time ever. Tycoons like Carnegie and Rockefeller made fortunes. This type of wealth was championed by “Social Darwinism” where the strong win in business.

3. Unfortunately, many of the mega-industries, like railroads, grew at the expense of the “little man’s” interest. As businesses, they were out to make money, and they did. But the working man cried foul.

4. To right these wrongs, the beginnings of anti-trusts began (to bust the monopolies) and organized labor got a jumpstart (although they were still rather ineffective).

Chapter #24: Identifications
Rebate A rebate is a deduction from an amount to be paid, or money back. Rockefeller, oil king, employed spies to find the rebates of railroads and forced the railroads to pay him the rebates on the bills of his competitors.

Vertical Integration It was pioneered by tycoon Andrew Carnegie. It is when you combine into one organization all phases of manufacturing from mining to marketing. This makes supplies more reliable and improved efficiency. It controlled the quality of the product at all stages of production.

Horizontal Integration A technique used by John D. Rockefeller. Horizontal integration is an act of joining or consolidating with ones competitors to create a monopoly. Rockefeller was excellent with using this technique to monopolize certain markets. It is responsible for the majority of his wealth.

Trust A trust is an economic tool devised late in the 1800's. It was pioneered by men such as Andrew Carnegie of the steel industry and John Rockefeller of the oil industry. The purpose of a trust is to eliminate competition in business. One powerful company will have control of the stocks of many smaller companies in the same line of business, creating a monopoly. The monopoly allows price-fixing and benefits all companies involved. Trusts were outlawed in the early 1900's.

John D. Rockefeller Rockefeller was a man who started from meager beginnings and eventually created an oil empire. In Ohio in 1870 he organized the Standard Oil Company. By 1877 he controlled 95% of all of the refineries in the United States. It achieved important economies both home and abroad by it's large scale methods of production and distribution. He also organized the trust and started the Horizontal Merger.

J. Pierpont Morgan He was a banker who financed the reorganization of railroads, insurance companies, and banks. He bought out Carnegie and in 1901 he started the United States Steel Corporation.

Terence V. Powderly Terence V. Powderly was an Irish-American leader of the Knights who won many strikes for the eight-hour work day. Powderly led the Knights to become a major power in gaining rights for the workers in factories.

Samuel Gompers Samuel Gompers is responsible for the formation of one of the first labor unions. The American Federation of Labor worked on getting people better hours and better wages. The formation of this triggered the formation of various others that would come later.

Pool A pool is an informal agreement between a group of people or leaders of a company to keep their prices high and to keep competition low. The Interstate Commerce Act in 1887 made railroads publicly publish their prices and it outlawed the pool.

James Hill He was a successful railroad builder, and was considered as the best. In the 1890's he created the Great Northern, which ran from Deluth to Seattle. He knew that the success of the railroad would depend on the prosperity of those who used it. His enterprise was so financially secure, that when financial storms came his enterprise was not fazed.

Cornelius Vanderbilt He founded Vanderbilt University in Tenn. He was a big man with little education but he established a shipping-land transit across Nicaragua after the gold rush. He built a railway that connected New York to Chicago in 1873. He offered superior service at low rates and was extremely successful.

Thomas Edison invented the phonograph and by 1900 it was used in over 150,000 homes. His invention made going to the symphony obsolete. He also invented the light bulb. This inventions changed the way of life for thousands of Americans.

Andrew Carnegie steel king; integrated every phase of his steel-making operation. Ships, railroads, etc. pioneered "Vertical Integration" ; his goal was to improve efficiency by making supplies more reliable controlling the quality of the product at all stages of production and eliminating the middle man

Collis P. Huntington R.R Baron of the Central Pacific. One of the "Big Four" (four men that funded railroads around the late 1860's. He was an adept lobbyist.

Chapter #24 Guided Reading Questions
The Iron Colt Becomes an Iron Horse
Know:
Land grants

1.
What were the advantages and disadvantages of government subsidies for the railroads?

Spanning the Continent with Rails
Know:
Union Pacific, Central Pacific, Paddies, Leland Stanford

2.
Describe how the first transcontinental railroad was built.

Binding the Country with Railroad Ties
Know:
The Great Northern, James J. Hill

3.
Explain how the railroads could help or hurt Americans.

Railroad Consolidation and Mechanization
Know:
Cornelius Vanderbilt, Pullman Cars

4.
What technological improvements helped railroads?

Revolution by Railways
Know:
Time Zones

5.
What effects did the railroads have on America as a whole?

Wrongdoing in Railroading
Know:
Jay Gould, Stock Watering, Pools

6.
What wrongdoing were railroads guilty of?

Government Bridles the Iron Horse
Know:
Wabash, Interstate Commerce Commission

7.
Was the Interstate Commerce Act an important piece of legislation?

Miracles of Mechanization
Know:
Mesabi Range, Alexander Graham Bell, Thomas Edison

8.
What factors made industrial expansion possible?

The Trust Titan Emerges
Know:
Andrew Carnegie, John D. Rockefeller, J.P. Morgan, Vertical Integration, Horizontal Integration, Trust, Interlocking Directorate

9. How did businesses organize to try to maximize profits?

The Supremacy of Steel
Know:
Heavy Industry, Capital Goods, Consumer Goods, Bessemer Process

10.
Why was steel so important for industrialization?

Carnegie and Other Sultans of Steel
Know:
Andrew Carnegie, J.P. Morgan

11.
Briefly describe the careers of Andrew Carnegie and J.P. Morgan.

Rockefeller Grows an American Beauty Rose
Know:
Kerosene

12.
How was John D. Rockefeller able to become so wealthy?

The Gospel of Wealth
Know:
Social Darwinism

13.
How did the wealthy justify their wealth?

Government Tackles the Trust Evil
Know:
Sherman Anti-Trust Act

14.
What two methods were tried by those who opposed the trusts?

The South in the Age of Industry
15.
How successful were Southerners at industrializing?

The Impact of the New Industrial Revolution on America
16.
Describe the positive and negative effects of the industrial revolution on working Americans.

In Unions There is Strength
Know:
Scabs, Lock-out, Yellow-dog Contract, Black List, Company Town

17.
What conditions existed in America that led Jay Gould to say, "I can hire one half of the working class to kill the other half"?

Labor Limps Along
Know:
National Labor Union, Knights of Labor

18.
Explain the similarities and differences between the National Labor Union and the Knights of Labor.
Unhorsing the Knights of Labor
Know:
Haymarket Square

19.
What factors led to the decline of the Knights of Labor?

The AF of L to the Fore
Know:
American Federation of Labor, Samuel Gompers, Closed Shop

20.
How was the AFL different from previous unions?

Chapter #25: America Moves to the City – Big Picture Themes
1. Cities grew because factories grew. The Industrial Revolution kicked into gear in America in the late 1800s and factories needed workers, so people flocked to the cities.

2. Problems arose as cities boomed. The problems included: exploitation of immigrant laborers, poor/unhealthy work conditions, over-crowdedness and sanitation problems, corrupton, and “nativism” (anti-immigrant feelings).

3. Booker T. Washington & W.E.B. DuBois were the top black leaders. They disagreed on how to help blacks—Washington encouraged blacks to obtain a practical skill at a trade school, DuBois encouraged blacks to study anything they wished, even academic subjects.

4. The roles of women began to change, if only slightly. More women worked, though most were still at home. The “new woman” was idealized by the althletic, outgoing “Gibson Girl.”

Chapter #25 Identifications
Modernist In 1859 Charles Darwin published On the Origin of Species which dealt with the idea of evolution, an idea that strictly conflicted with the literal interpretation of the Bible. This idea was called Darwinism and those who believed in it were called Modernists. They were disgraced by the church but as time went by more liberal thinkers were able to reconcile Darwinism and Christianity.

Women's Christian Temperance Union organized in 1874 and the white ribbon was the symbol of purity; led by Frances E. Willlard; the league was for prohibition; 1919 the 18th Amendment was passed for national prohibition-was only a temporary solution

Eighteenth Amendment In 1919 this amendment did away with all Liquor, making it illegal.

Settlement House a house where immigrants came to live upon entering the U.S. At Settlement Houses, instruction was given in English and how to get a job, among other things. The first Settlement House was the Hull House, which was opened by Jane Addams in Chicago in 1889. These centers were usually run by educated middle class women. The houses became centers for reform in the women's and labor movements.

Nativism a philosophy in which you hate immigrants and have much patriotism

Philanthropy Philanthropy is when wealthy millionaires give back some of the money they have earned to benefit society. The money would be sent to benefit the libraries, the arts, and the colleges. An example of two of the most famous philanthropists would be Andrew Carnegie and John D. Rockefeller.

Social Gospel preached by many people in the 1880s and said that due to the social environment poor people sometimes could not help their situation. This caused some churches to get involved in helping the poor, but some disagreed and didn't think that they should be helped because it was their fault.

Horatio Alger a popular writer of the Post-Civil War time period. Alger was a Puritan New Englander who wrote more than a hundred volumes of juvenile fiction during his career; the famous "rags to riches" theme.

Mark Twain He was America's most popular author, but also renowned platform lecturer. He lived from 1835 to 1910. Used "romantic" type literature with comedy to entertain his audiences. In 1873 along with the help of Charles Dudley Warner he wrote The Gilded Age. This is why the time period is called the "Gilded Age". The greatest contribution he made to American literature was the way he captured the frontier realism and humor through the dialect his characters use.

Carrie Chapman Catt She was a leader of the women's suffrage movement. She was not successful in accomplishing her goal, but she did spark a movement that would eventually lead to women's right to vote.

Mary Baker Eddy She founded the Church of Christ (Christian Science) in 1879. Preached that the true practice of Christianity heals sickness. (No need for a doctor, if have enough faith can heal self). Wrote a widely purchased book, "Science and Health with a key to the Scriptures".

Charles Darwin An English Naturalists who wrote the Origin of the Species in 1859. His theory stated that in nature the strongest of a species survive, the weaker animals died out leaving only the stronger of the species. Through this process of natural selection the entire species improved.

Booker T. Washington An ex-slave who saved his money to buy himself an education. He believed that blacks must first gain economic equality before they gain social equality. He was President of the Tuskegee Institute and he was a part of the Atlanta Compromise. Washington believed that blacks should be taught useful skills so that whites would see them as useful.

William James a philosopher on Harvard faculty, wrote Principles of Psychology, The Will of to Believe, Varieties of Religious Experience, and Pragmatism; 1842-1910: Helped to express philosophy of the nation.

Henry George He was a journalist-author and an original thinker. he saw poverty at its worst in India and wrote the classic Progress and Poverty. this book in 1879 broke into the best-seller lists. he believed that the pressure of a growing population with a fixed supply of land pushed up property values.

Florence Kelley A lifelong battler for the welfare of women, children, blacks, and consumers. Served as a general secretary of the National Consumers League. Led the women of Hull House into a successful lobby in 1893 for an Illinois antisweatshop law that protected women workers and prohibited child labor. A leader in women's activism and social reform.

Chapter #25: Guided Reading Questions
The Urban Frontier
Know:
Louis Sullivan, Walking Cities, Department Stores, Tenements

1.
What factors led to the growth of cities in the second half of the 1800's?

The New Immigration
2.
How were the new immigrants different from the old immigrants?

Southern Europe Uprooted
3.
Why did the new immigrants come to America in such large numbers?

Reactions to the New Immigration
Know:
Political Bosses, Social Gospel, Jane Addams, Hull House, Settlement houses, Lillian Wald, Florence Kelley

4.
How did political bosses help immigrants?

Narrowing the Welcome Mat
Know:
Nativists, Anglo-Saxon, American Protective Association, Statue of Liberty

5.
In 1886, what was ironic about the words inscribed on the base of the Statue of Liberty?

Churches Confront the Urban Challenge
Know:
Dwight Lyman Moody, Cardinal Gibbons, Salvation Army, Mary Baker Eddy, YMCA

6
What role did religion play in helping the urban poor?

Darwin Disrupts the Churches
Know:
Charles Darwin, Origin of the Species, Fundamentalists, Modernists, Colonel Robert G. Ingersoll,

7.
What effect did the theory of evolution have on Christian churches?

The Lust for Learning
Know:
Normal Schools, Kindergarten, Chautauqua

8.
What advances took place in education in the years following the Civil War?

Booker T. Washington and Education for Black People
Know:
Booker T. Washington, Tuskegee Institute, Accomodationist, George Washington Carver, W.E.B. Du Bois, NAACP

9.
Explain the differences in belief between Booker T. Washington and W.E.B. Du Bois.

The Hallowed Halls of Ivy
Know:
Vassar, Howard, Morrill Act, Land Grant Colleges, Hatch Act

10.
What factors allowed the number of college students to dramatically increase?

The March of the Mind
Know:
William James

11.
Describe some of the intellectual achievements of the late 1800’s.

The Appeal of the Press
Know:
Joseph Pulitzer, William Randolph Hearst, Yellow Journalism

12.
How did the ability to produce newspapers inexpensively change their content?

Apostles of Reform
Know:
Edwin L. Godkin, Henry George, Edward Bellamy

13.
How did writers in the 1870's and 1880's try to address the problems of their time?

Postwar Writing
Know:
Dime novels, Horatio Alger, Walt Whitman, Emily Dickinson

14.
Did the trends in writing after the Civil War make it a good period for literature? Explain.

Literary Landmarks
Know:
Kate Chopin, Mark Twain, Bret Harte, William Dean Howells, Stephen Crane, Henry James, Jack London, Frank Norris, Paul Laurence Dunbar, Charles W. Chestnut, Theodore Dreiser.

15.
What did many writers in the late 1800's have in common?

The New Morality
Know:
Victoria Woodhull, Anthony Comstock

16.
What evidence demonstrated a battle raging over sexual morality?

Families and Women in the City
Know:
Charlotte Perkins Gilman, Elizabeth Cady Stanton, Susan B. Anthony, Carrie Chapman Catt, National Women Suffrage Association, Ida B. Wells

17.
What changes were occurring in the women's rights movement?

Prohibition of Alcohol and Social Progress
Know:
Women's Christian Temperance Union, Carrie Nation, Anti-Saloon League, 18th Amendment, Clara Barton

18.
What social causes were women (and many men) involved in the late 1800's?

Artistic Triumphs
Know:
James Whistler, John Singer Sargent, Mary Cassatt, George Inness, Thomas Eakins, Winslow Homer, Augustus Saint-Gaudens, Metropolitan Opera House, Henry H. Richardson, Columbian Exposition

19.
Why is this section titled "artistic triumphs?"

The Business of Amusement
Know:
Vaudeville, P.T. Barnum, Buffalo Bill Cody, Annie Oakley, James Naismith

20.
What forms of recreation became popular from 1870 to 1900?

Chapter #23.2 Political Paralysis in the Gilded Age – Big Picture Themes
1. The government did reach the billion dollar level for the first time. This was largely due to military pension plans. The plans were very popular and revealed the goal of the legislators—pass something that will get me reelected.

2. Populism started. This was a farmer and worker movement that sought to clean up the government, bring it back to the people, and help the working man out.

Chapter #23.2 Identifications

James A. Garfield James Garfield was elected to presidency in 1880. He barely won the popular vote but won by a huge margin in the electoral college. He was assassinated so Stalwarts could be in power in the government. This brought about reforms in the spoils systems.

Chester A. Arthur He was the Vice President of James A. Garfield. After President Garfield was assassinated, September of 1881, Arthur assumed the position. He was chosen to run as Vice President, primarily, to gain the Stalwart's vote. Arthur was left in charge of the United States with no apparent qualifications. He, in turn, surprised the public with his unexpected vigor in prosecuting certain post office frauds and wouldn't help the Conklingite cronies when they came looking for favors. He was also in favor of civil service reform.

Charles J. Guiteau In 1881 Charles J. Guiteau shot President Grafield in the back in a Washington railroad station. Guiteau allegedly committed this crime so that Arthur, a stalwart, would become President. Guiteau's attorneys used a plea of insanity, but failed and Guiteau was hung for murder. After this event politics began to get cleaned up with things like the Pendelton Act.

Grover Cleveland Cleveland was the democratic presidential candidate for the 1884 election. His republican opponent, James G. Blaine, was involved in several questionable deals , but Cleveland had an illegitimate child. Consequently, the election turned into a mudslinging contest. Cleveland won, becoming the first democratic president since Buchanan. He took few initiatives, but he was effective in dealing with excessive military pensions. He placated both North and South by appointing some former Confederates to office, but sticking mostly with Northerners.

Benjamin Harrison called "Young Tippecanoe" because of grandfather William Henry Harrison. Republican elected president in 1888. Opponent, Grover Cleveland. had more popular votes but Harrison put in office because of more electoral votes; pro-business, protariff

Cheap Money Cheap money" is the theory that more printed money meant cheaper money. Therefore prices would be the same with more money out, making it easy to pay off debts. Creditors thought the exact opposite, however, thinking that it would mean harder to pay debts.

Horace Greely In 1872 the republicans renominated Grant and some of the "reform-minded" republicans left their party, creating the Liberal Republican party and nominating Greely, editor of the New York Tribune. The Democrats also nominated him. There was much mudslinging involved in this election and Greely lost, in more ways than one. Along with the loss of the presidency, Greely lost his job, his wife, and his mind within one month of the election.

Roscoe Conkling Conkling was the leader of a group for Republicans called the Stalwarts. These people loved the spoils system and supported it wherever it was threatened. They were opposed by the Half-Breeds led by James G. Blaine. Conkling, a senator from New York, and Blaine's infighting caused the nomination of the politically neutral Rutherford B. Hayes in 1876.

James G. Blaine champion of the Half-Breeds, a political machine of the Republican party. A congressman from Maine; very good with people. Was candidate for Pres. in 1884 for the Rep., however, other Rep., like the mudwamps, wouldn't support him. They considered him a political villain. Became secretary of state during Garfield's administration and tried to persuade Garfield towards the Half-Breed political machine.

Rutherford B. Hayes Rutherford B. Hayes was a republican governor from Ohio. He had spent majority of his term as governor reforming the government and politics within Ohio. He was elected president in 1876 by the Compromise of 1877. Hayes was known as the "caretaker" president because he just took care of the country.

Samuel Tilden A New York lawyer who rose to fame by bagging big boss Tweed, a notorious New York political boss in New York. Tilden was nominated for President in 1876 by the Democratic party because of his clean up image. This election was so close that it led to the compromise of 1877. Even though Tilden had more popular votes the compromise gave presidency to the Republicans and allowed the Democrats to stop reconstruction in the south.

Thomas Nast Thomas Nast was a cartoonist for the New York Times and drew many famous political cartoons including one of Boss Tweed. The cartoon showed condemning evidence on the corrupt ring leader and he was jailed shortly afterwards.

Ulysses S. Grant Being new to politics, he became the first president to be in office after the Civil War. He was previously a Union General who defeated General Lee at Appomattox Court House, which ended the Civil War. During Grants presidency, several scams passed through Congress. Grant was never proven to be involved with any of them. Also, the Panic of 1873 (over speculation) came about in his reign. he served out two consecutive terms and was not renominated to run for a third.

Chapter #23.2 Guided Reading Questions
The Birth of Jim Crow in the Post-Reconstruction South
Know:
Redeemers, sharecropping, tenant farming, Jim Crow laws, Plessy v. Ferguson
1.
Analyze the data in the lynching chart on page 513.

Class Conflicts and Ethnic Clashes
Know:
Great Railroad Strike of 1877, Denis Kearney, Coolies, Chinese Exclusion Act

2.
What was the significance of the Great Railroad Strike of 1877?

Garfield and Arthur
Know:
James A. Garfield, Charles J. Guiteau, Chester A. Arthur, Pendleton Act of 1883

3.
What new type of corruption resulted from the Pendleton Act?

The Blaine-Cleveland Mudslingers of 1884
Know:
James G. Blaine, Tattooed man, Mugwumps, Grover Cleveland, Ma, ma where's my pa?, Rum, Romanism and Rebellion

4.
Explain how character played a part in the presidential election of 1884.

“Old Grover" Takes Over
5.
Assess the following statement: "As president, Grover Cleveland governed as his previous record as governor indicated he would."

Cleveland Battles for a Lower Tariff
6.
What were the reasons behind Cleveland's stance in favor of lower tariffs?

The Billion Dollar Congress
Know:
Thomas Reed, Civil War pensions, McKinley Tariff Act of 1890

7.
Explain why the tariff was detrimental to American farmers.

The Drumbeat of Discontent
Know:
Populists

8.
What was the most revolutionary aspect of the Populist platform? Defend your answer with evidence.

Cleveland and Depression
Know:
Grover Cleveland, Depression or 1893, William Jennings Bryan, Sherman Silver Purchase Act

9.
What could Cleveland have done to lessen the impact of the financial turmoil?

.
Cleveland Breeds a Backlash

Know: Wilson Gorman Tariff

10.
Is the characterization of the Gilded Age presidents as the “forgettable presidents” a fair one? Explain.

Chapter #26.2 Agricultural Revolution and Populism – Big Picture Themes
1. Miners looking for silver and/or gold fled to Colorado and Nevada seeking quick fortune. A few found it, the vast majority didn’t.

2. Cattle became king in Texas as cowboys drove herds north to the Kansas railroads and reaped quick money.

3. Farmers struggled out west due to several problems: weather, insects, high mortgage rates, high railroad shipping rates, and low prices for their crops.

4. The farmers’ struggles led to the People’s (or Populist) Party. This party sought “cheap money” (or silver money) in order to create inflation and thus make it easier to pay off debts.

Chapter #26:2 Identifications
Populists A political group which began to emerge in 1891. They gained much support from farmers who turned to them to fight political unfairness. They used a progressive platform. James B. Weaver ran as their presidential candidate in 1892. They had an impressive voter turnout. They were also known as the People's Party.

Homestead Act This law, passed in 1862, stated that a settler could acquire up to 160 acres of land and pay a minimal fee of $30.00 just for living on it for five years and settling it. A settler could acquire it for only six months and pay $1.25 an acre. This was important because previously land was being sold for profit and now it was basically being given away. About half a million families took advantage of this offer. Unfortunately, it was often too good to be true and the land was ravaged by drought and hard to cultivate.

Patrons of Husbandry The Patrons of Husbandry was a group organized in 1867, the leader of which was Oliver H. Kelley. It was better known as the Grange. It was a group with colorful appeal and many passwords for secrecy. The Grange was a group of farmers that worked for improvement for the farmers.

Granger Laws During the late 1800's an organization of farmers, called the Grange, strove to regulate railway rates and storage fees charged by railroads, warehouses, and grain elevators through state legislation. These laws that were passed, but eventually reversed, are referred to as the Granger Laws.

Farmers' Alliance This was the first "national" organization of the farmers, which led to the creation of the Populist party. The Farmers' Alliance sponsored social gatherings, were active in politics, organized cooperatives, and fought against the dominance of the railroads and manufacturers.

James B. Weaver He was a general during the Civil War. He was chosen as the presidential candidate of the Populist party. He was a Granger with an apt for public speaking. He only ended up getting three percent of the popular votes which is really a large number for a third party candidate.

Oliver H. Kelly an energetic Mason from Minnesota. Kelly was the National Grange of the Patron's of Husbandry's leading spirit. The Grange's primary objectives were to stimulate the minds of the farm people by social, educational, and fraternal activities. The Grange was organized in 1867. Kelly had picnics, musical events, and lectures trying to appeal to enough of the farm people to reach his goals of self-improvement.

Mary Elizabeth Lease Mary Lease became well known during the early 1890's for her actions as a speaker for the populist party. She was a tall, strong woman who made numerous and memorable speeches on behalf of the downtrodden farmer. She denounced the money-grubbing government and encouraged farmers to speak their discontent with the economic situation

 Coxey’s Army 1893 - Group of unemployed workers led by Jacob Coxey who marched from Ohio to Washington to draw attention to the plight of workers and to ask for government relief. Government arrested the leaders and broke up the march in Washington.

Williams Jennings Bryan Three-time candidate for president for the Democratic Party, nominated because of support from the Populist Party. He never won, but was the most important Populist in American history. He later served as Woodrow Wilson's Secretary of State (1913-1915).

Bimetallism Use of two metals, gold and silver, for currency as America did with the Bland-Allison Act and the Sherman Silver Purchase Act. Ended in 1900 with the enactment of the Gold Standard Act.

Depression of 1893: Profits dwindled, businesses went bankrupt and slid into debt. Caused loss of business confidence. 20% of the workforce unemployed. Let to the Pullman strike.

Chapter #26.2 Guided Reading Questions
The Farm Becomes a Factory
Know:
Montgomery Ward, Combine

1.
Explain the statement, "The amazing mechanization of agriculture in the postwar years was almost as striking as the mechanization of industry."

Deflation Dooms the Debtor
Know:
Deflation

2. What problems faced farmers in the closing decades of the 19th century?

Unhappy Farmers
3.
How did nature, government, and business all harm farmers?

The Farmers Take Their Stand
Know:
The Grange, Cooperatives, Greenback-Labor Party, James B. Weaver

4.
How did the Grange attempt to help farmers?

Prelude to Populism
Know:
The Farmers’ Alliance, Mary Elizabeth Lease

5.
What steps did the Farmers’ Alliance believe would help farmers?

Coxey’s Army and the Pullman Strike
Know:
Coxey’s Army, Eugene V. Debs, Pullman Palace Car Company

6.
Why did President Cleveland send in federal troops during the Pullman Strike?

Golden McKinley and Sliver Bryan
Know:
Mark Hannah, William McKinley, William Jennings Bryan, Cross of Gold speech

7.
Was William McKinley a strong presidential candidate? Explain.

Class Conflict: Plowholders versus Bondholders
Know:
Fourth Party System

8.
“The free-silver election of 1896 was probably the most significant since Lincoln’s victories in 1860 and 1864.” Explain.

Republican Standpattism Enthroned
Know:
Dingley Tariff Bill

9.
Did McKinley possess the characteristics necessary to be an effective president?

Chapter #27: Empire and Expansion – Big Picture Themes
1. The Spanish-American War saw the U.S. gain Hawaii, Puerto Rico, Guantanomo Bay in Cuba, the Philippines, and other smaller islands.

2. The Philippines proved to be hard to handle since the Filipino people didn’t want the U.S. there. They waged a guerilla war and resented American control until it was turned back over to the Philippines after WWII.

3. The U.S. managed to get an “Open Door Policy” with China. This opened the Asian giant to international trade.

4. Teddy Roosevelt became a vigorous president who obtained and built the Panama Canal. His “Big Stick Policy” toward Latin America increased America’s influence, but also increased animosity toward the U.S.

Chapter #27: Identifications
Platt amendment Platt Amendment: This amendment gave the US the right to take over the Island of Cuba if that country entered into a treaty or debt that might place its freedom in danger. This amendment also gave the U.S. the right to put a naval base in Cuba to protect it and the US holdings in the Caribbean. This amendment was resented very much by the Cubans.

Theodore Roosevelt After being purposely placed in the "quiet" office of Vice-President where the political bosses thought "Teddy" or "TR" would not cause any problems, Roosevelt became President. He was notorious for his impulsiveness and radical behavior. At 5-10 he used his Big-Stick policy in dealing with foreign affairs. He was an instrumental part in building the Panama Canal and enforcing the rigid Roosevelt Corollary.

Insular cases In 1901 and 1903, these Supreme Court cases decided that the Constitution did not always follow the flag. The newly acquired islands of Puerto Rico and the Philippines would not have all the rights of American citizens.

U.S.S. Maine Battleship sent by Washington in 1898 to Cuba. Sent there for basically a "friendly visit." but actually to protect and evacuate Americans if a dangerous flare up occurred. The Maine mysteriously blew up on Feb. 15, 1898 in Havana Harbor. Americans thought that the Spanish blew it up while the Spanish claimed the explosion to be accidental. This was a spark to the Spanish- American war.

Teller Amendment The act of Congress in 1898 that stated that when the United States had rid Cuba of Spanish misrule, Cuba would be granted its freedom.

Rough Riders The "Rough Riders" were a group of American volunteers that formed to fight at San Juan Hill in Cuba. Many of them were cowboys, ex-convicts, and other rugged men. Colonel Leonard Wood led the group, but Theodore Roosevelt organized it. They were named "Wood's Weary Walkers" because by the time they got to Cuba to fight most of their horses were gone.

Anti-Imperialist League The Anti-Imperialist League was formed to fight the McKinley administration's expansionist moves. Its members included, William James, Mark Twain, and Andrew Carnegie. The League claimed that it was against America's Democratic ideals to "take- over" other lands.

Foraker Act The Foraker Act of 1900 set up a Legislative Assembly in Puerto Rico that dealt with their domestic affairs. In 1917, the same act gave the Puerto Ricans United States citizenship.

George Dewey Commodore of the Pacific fleet of American ships in the Spanish-American War. He attacked the Philippines when war was declared by the US.

Emilio Aguinaldo He was a revolutionary Filipino who commanded his Filipino troops to help American George Dewey to acquire Manila from Spain. He later led Filipinos against the U.S. in 1899 because of their denied freedom after the war.

Jingoism Jingoism is aggressive, nationalistic and patriotic expansion. Theodore Roosevelt, among many others, believed in this extreme form of expansion.

Imperialism the policy and practice of forming and maintaining an empire in seeking to control raw materials and world markets by the conquest of other countries, the establishment of colonies, etc.

Pan - American Conference Conference called by James Blaine that created an organization of cooperation between the US and Latin American countries

Alfred Thayer Mahan - American Naval officer and historian. Educated at the US Naval Academy. Mahan served over 40 years in the Navy. He is most famous for his book "The Influence of Sea Power on History" which defined Naval strategy. Mahan stressed the importance of sea power in the world. His philosophies had a major influence on the Navies of many nations.

James G. Blaine James G Blaine was the Republican presidential candidate in the 1884 election. He surfaced again as leader in the first Pan-American Conference to improve trade with Latin American countries. He was Secretary of State during the Garfield and Harrison administrations.

Valeriano Weyler He was a Spanish General referred to as "Butcher" Weyler. He undertook to crush the Cuban rebellion by herding many civilians into barbed-wire reconcentration camps, where they could not give assistance to the armed insurrectionists. The civilians died in deadly pestholes. "Butcher" was removed in 1897.

Dupuy de Lome He was a Spanish minister in Washington. He wrote a private letter to a friend concerning President McKinley and how he lacked good faith. He was forced to resign when Hearst discovered and published the letter. This publishing helped to spark the Spanish-American War.

Theodore Roosevelt He was assistant secretary of the navy. He led the Rough Riders up San Juan Hill in Cuba in the land war with Spain. He was known for his extreme expansionism.

Richard Olney Began as a leading corporate lawyer who noted that the Interstate Commerce Act could be used by the railroads. He became Attorney General and helped to stop the Pullman Strike. He later became the Secretary of State under President Cleveland. He declared to the British that by trying to dominate Venezuela they were violating the Monroe Doctrine. U.S. mediated the Venezuelan boundary dispute.

Treaty of Paris 1898 The treaty that concluded the Spanish American War, Commissioners from the U.S. were sent to Paris on October 1, 1898 to produce a treaty that would bring an end to the war with Spain after six months of hostility. From the treaty America got Guam, Puerto Rico and they paid 20 million dollars for the Philippines. Cuba was freed from Spain.

Chapter #27: guided reading questions
America Turns Outward

Know:
Josiah Strong, Alfred Mahan, Richard Olney, British Guiana, Great Rapprochement

1.
What factors caused America to turn its attention to the world beyond her borders?

Spurning the Hawaiian Pear
Know:
Queen Liliuokalani

2.
Why did President Cleveland not want to annex Hawaii?

Cubans Rise in Revolt
Know:
General Weyler

3.
What was happening in Cuba that caused Americans to be concerned?

Dewey's May Day Victory at Manila
Know:
Teddy Roosevelt, George Dewey

4.
Why did Commodore Dewey have such an easy victory over the Spanish fleet at the Philippines?

The Confused Invasion of Cuba
Know:
Rough Riders, Teddy Roosevelt, San Juan Hill

5.
Describe the fighting in Cuba.

America Turns Outward

Know:
Josiah Strong, Alfred Mahan, Richard Olney, British Guiana, Great Rapprochement

1.
What factors caused America to turn its attention to the world beyond her borders?

Spurning the Hawaiian Pear
Know:
Queen Liliuokalani

2.
Why did President Cleveland not want to annex Hawaii?

Cubans Rise in Revolt
Know:
General Weyler

3.
What was happening in Cuba that caused Americans to be concerned?

Dewey's May Day Victory at Manila
Know:
Teddy Roosevelt, George Dewey

4.
Why did Commodore Dewey have such an easy victory over the Spanish fleet at the Philippines?

The Confused Invasion of Cuba
Know:
Rough Riders, Teddy Roosevelt, San Juan Hill

5.
Describe the fighting in Cuba.

America's Course (Curse?) of Empire
Know:
Anti-Imperialist League

6.
What were the arguments for and against the annexation of the Philippines?

Perplexities in Puerto Rico and Cuba
Know:
Insular Cases, General Leonard Wood, Walter Reed, Platt Amendment, Guantanamo

7.
Describe American treatment of Cuba after the Spanish-American War.

New Horizons in Two Hemispheres
8.
What were the outcomes of the Spanish-American War?

"Little Brown Brothers" in the Philippines
Know:
William Howard Taft, Benevolent Assimilation

9
In what way do the Philippines show the good and bad sides of American imperialism?

Hinging the Open Door in China
Know:
Boxer Rebellion

10.
Was American involvement in China beneficial to China?

Imperialism or Bryanism in 1900?
11.
What issues were important in the 1900 election?

TR: Brandisher of the Big Stick
Know:
Big Stick, Bully Pulpit

12.
Give evidence to show that Teddy Roosevelt was an unconventional president?

Building the Panama Canal
Know:
Hay-Pauncefote Treaty, Philippe Bunau-Varilla, George Washington Goethals, William C. Gorgas

13.
Why was the Panama route chosen for the canal?

TR's Perversion of Monroe's Doctrine
Know:
Roosevelt Corollary, Dominican Republic, Bad Neighbor

14.
Explain the similarities and differences between the Monroe Doctrine and the Roosevelt Corollary?

Roosevelt on the World Stage
Know:
Russo-Japanese War, Portsmouth

15.
How did Teddy Roosevelt win the Nobel Peace Prize?

Japanese Laborers in California
Know:
Gentlemen’s Agreement, Great White Fleet

16.
How did a school board in California act in a way that first hurt and then helped American-Japanese relations?

Chapter #28: Progressivism and the Republican Roosevelt – Big Picture Themes
1. The Progressives grew out of the Populist (or People’s) Party and sought to correct injustices.

2. Progressives and “muckraker” writers attacked city corruption, corporate greed, poor living and working conditions, alcohol, and women’s right to vote. Each of these ills saw laws and/or Amendments passed to attempt to better the condition.

3. Teddy Roosevelt made a name for himself as a “trust-buster”. That is, he broke up a few high-profile companies that he said were monopolies (or trusts). Busting trusts and thus creating competition was to benefit the average person.

4. He also obtained huge tracts of land, usually out West, for parks and conservation.

5. Roosevelt picked Taft to follow him, but Taft began to stray from Roosevelt’s ways and the two split.

Chapter# 28: Identifications

Ballinger-Pinchot Affair Ballinger, who was the Secretary of Interior, opened public lands in Wyoming, Montana, and Alaska against Roosevelt's conservation policies. Pinchot, who was the Chief of Forestry, supported former President Roosevelt and demanded that Taft dismiss Ballinger. Taft, who supported Ballinger, dismissed Pinchot on the basis of insubordination. This divided the Republican Party.

Meat Inspection Act Passed in 1906. It stated that the preparation of meat shipped over state lines would be subject to federal inspection. Part of the Progressive reforms, which helped out the consumer.

Pure Food and Drug Act It was created in 1906 and was designed to prevent the adulteration and mislabeling of foods and pharmaceuticals. It was made to protect the consumer.

Newlands Act Congressional response to Theodore Roosevelt in 1902. Washington was to collect money from sales of public lands in western states and use funds for development of irrigation projects

Dollar diplomacy Taft's foreign policy which replaced "bullets with dollars"; involved investors instead of military. Eventually worked better in Latin America than China.

Payne-Aldrich Act Signed by Taft in March of 1909 in contrast to campaign promises. Was supposed to lower tariff rates but Senator Nelson N. Aldrich of Rhode Island put revisions that raised tariffs. This split the Republican party into progressives (lower tariff) and conservatives (high tariff).

Hepburn Act 1906 - This Act was signed by Teddy Roosevelt to give the ICC the right to set rates that would be reasonable. It also extended the jurisdiction of the ICC to cover express, sleeping car, and pipeline companies. It prohibited free passes and rebates. It was the first time in U.S. history that a government agency was given power to establish rates for private companies.

Northern Securities Case The Northern Securities Company was a holding company in 1902. The company was forced to dissolve after they were challenged by Roosevelt, his first trust-bust.

Seventeenth Amendment The Seventeenth Amendment was adopted in 1913 shortly after "direct primaries" were adopted. U.S. Senators were previously chosen by state legislators who were controlled by political machines. These Senators were known for dealing with mainly business matters in politics. The 17th Amendment stated that Senators were now elected by popular vote from the citizens.

Eighteenth Amendment Amendment forbids the sale and manufacture of liquor and made it illegal in 1919.

Elkins Act The Elkins Act of 1903 was an act passed by Congress against the Railroad industries. It was specifically targeted at the use of rebates. It allowed for heavy fining of companies who used rebates and those who accepted them. It is part of the Progressive Reform movement.

Initiative the process of petitioning a legislature to introduce a bill. It was part of the Populist Party's platform in 1891, along with referendum and recall. These all intended to make the people more responsible for their laws and allow them to make political decisions rather than the legislature.

Referendum When citizens vote on laws instead of the state or national governments. The referendum originated as a populous reform in the populist party, but was later picked up by the progressive reform movement.

Recall A second election could be called by the people, and could possibly remove an incompetent politician from office.

conservation Movement in America to begin preserving natural resources and stop the rapid destruction of these resources and land.

Muckrakers nickname given to young reporters of popular magazines. These magazines spent a lot of money on researching and digging up "muck," hence the name muckrakers. This name was given to them by Pres. Roosevelt- 1906. These investigative journalists were trying to make the public aware of problems that needed fixing.

Robert M. La Follete Governor of Wisconsin nicknamed " Fighting Bob" who was a progressive Republican leader. His "Wisconsin Idea" was the model for state progressive government. He used the "brain trust", a panel of experts, to help him create effective, efficient government. He was denied the nomination for the Republicans in favor of Theodore Roosevelt.

Hiram Johnson A progressive reformer of the early 1900s. He was elected the republican governor of California in 1910, and helped to put an end to trusts. He put an end to the power that the Southern Pacific Railroad had over politics.

Charles Evans Hughes A reformist Republican governor of New York, who had gained fame as an investigator of malpractices by gas and insurance companies and by the coal trust. He later ran against Wilson in the 1916 election.

Upton Sinclair He was the author of the sensational novel, THE JUNGLE, published in 1906. His intention was to describe the conditions of canning factory workers. Instead, Americans were disgusted by his descriptions of dirty food production. His book influenced consumers to demand safer canned products.

William Howard Taft In the 1908 election Taft was chosen over William Jennings Bryan to succeed Roosevelt. As president he approached foreign policy by using America's wealth to negotiate politically. He also brought suits against 90 trusts during his administration. Due to his lack of political skills, he helped divide the Republican Party.

Jacob Riis a reporter for the New York Sun. He was a photo journalist. His book HOW THE OTHER HALF LIVES detailed life in the slums. He was trying to bring attention to the situation of the poor to bring about some sort of change.

Ida Tarbell a "Muckraker" who wrote in the magazine McClure's (1921). As a younger woman, in 1904, Tarbell made her reputation by publishing the history of the Standard Oil Company, the "Mother of Trusts."

Henry Demarest Lloyd He wrote the book "Wealth Against Commonwealth" in 1894. It was part of the progressive movement and the book's purpose was to show the wrong in the monopoly of the Standard Oil Company
Chapter #28: Guided Reading Questions
Progressive Roots
Know:
Progressives, Laissez-faire, Henry Demarest Lloyd, Jacob Riis, Theodore Dreiser, Jane Addams, Lillian Weld

1.
What were the goals of the Progressives?
Raking Muck with the Muckrakers
Know:
McClure's, Lincoln Steffens, Ida M. Tarbell, Thomas W. Lawson, David G. Phillips, Ray Stannard Baker, John Spargo

2.
What issues were addressed by the major muckrakers?

Political Progressivism
Know:
Direct Primary Elections, Initiative, Referendum, Recall, Australian Ballot, Millionaires' Club, Seventeenth Amendment, Suffragists

3.
Define each of the major political reforms that progressives desired.

Progressivism in the Cities and States
Know:
Robert M. La Follette, The Wisconsin Idea, Hiram W. Johnson, Charles Evans Hughes

4.
What changes did progressives make at the city and state level?

Progressive Women
Know:
Triangle Shirtwaist Company, Muller v. Oregon, Lochner v. New York, Woman's Christian Temperance Union, Frances E. Willard, "Wet" and "Dry"

5.
How successful were Progressives in combating social ills?

TR's Square Deal for Labor
Know:
Square Deal, Department of Commerce and Labor

6.
What were the three C's of the Square Deal?

TR Corrals the Corporations
Know:
Elkins Act, Hepburn Act, Trustbusting, Northern Securities Company

7.
Assess the following statement, "Teddy Roosevelt's reputation as a trustbuster is undeserved."

Caring for the Consumer
Know:
The Jungle, Meat Inspection Act

8.
What was the effect of Upton Sinclair's book, The Jungle?
Earth Control
Know:
Forest Reserve Act, Gifford Pinchot, Newlands Act, Conservation, Call of the Wild, Boy Scouts, Sierra Club

9.
What factors led Americans to take an active interest in conservation?

.

The "Roosevelt Panic" of 1907
10.
What were the results of the Roosevelt Panic of 1907?

The Rough Rider Thunders Out
Know:
William Howard Taft, Eugene V. Debs

11.
What was the legacy of Teddy Roosevelt's presidency?

Taft: A Round Peg in a Square Hole
12.
"William Howard Taft was less suited for the presidency than he appeared to be." Explain

The Dollar Goes Abroad as a Diplomat
Know:
Dollar Diplomacy

13.
What was dollar diplomacy and how was it practiced?

Taft the Trustbuster
Know:
Rule of Reason

14.
Who deserves the nickname "Trustbuster," Roosevelt or Taft?

Taft Splits the Republican Party
Know:
Payne-Aldrich Tariff, Richard Ballinger, Gifford Pinchot, Joe Cannon

15.
Why did the Progressive wing of the Republican Party turn against Taft?

The Taft-Roosevelt Rupture
16.
How did the Republican Party split at the party's 1912 convention?

Chapter #29: Wilsonian Progressivism Abroad – Big Picture Themes
1. Wilson won the presidency mainly because Teddy Roosevelt ran as a third-party candidate and split the Republican vote with Taft.

2. Wilson was an idealist and progressive who sought to clean up problems. He attacked the tariff as too high, banks as corrupt by the rich, and trusts as milking the people.

3. Wilson hated war and wanted American foreign policy to be fair and just to all. Conditions in Latin America, however, forced this peaceful president to take military action. Notably, he ordered the US Army to chase Pancho Villa in Mexico.

4. In Europe, war had begun. In the Atlantic ocean, German subs began to sink sinks carrying Americans, notably the Lusitania. Wilson tried to keep America out of the war, and did, for the time being.

Chapter #29: Identifications
Zimmerman note Written by Arthur Zimmerman, a German foreign secretary. In this note he had secretly proposed a German- Mexican alliance. He tempted Mexico with the ideas of recovering Texas, Arizona, and New Mexico. The note was intercepted on March 1, 1917 by the U.S. government. This was a major factor that led us into WWI.

War Industries Board President Wilson appointed Bernard Baruch to head the board in March of 1918 during WWI--intended to restore economic order- to make sure we were producing enough at home and abroad--never had more than feeble formal powers--was disbanded a few days after the armistice. Bernard Baruch Bernard Baruch was a stock speculator appointed by Wilson to head the War Industries Board. The Board had only formal powers and was disbanded. He was later a United States delegate for the U.N. during the Cold War.

Committee on Public Information It was headed by George Creel. The purpose of this committee was to mobilize people's minds for war, both in America and abroad. Tried to get the entire U.S. public to support U.S. involvement in WWI. Creel's organization, employed some 150,000 workers at home and oversees. He proved that words were indeed weapons. George Creel Journalist who was responsible for selling America on WWI and was head of the Committee on Public Information. He was also responsible for selling the world on Wilsonian war aims.
Lusitania a British passenger ship that was sunk by a German U-Boat on May 7, 1915. 128 Americans died. The unrestricted submarine warfare caused the U.S. to enter World War I against the Germans.

Sussex Germany agreed not to sink unarmed passenger ships without warning. They violated this in 1916 when they torpedoed this French passenger ship. Wilson threatened to break diplomatic relations because of this.

 Jones Act (1916): signed by President Wilson, it granted territorial status to the Philippines and promised to grant independence as soon as a stable government was established.

Allies Composed of France, Britain, and Russia, and later Japan and Italy, the Allies fought the Central Powers in World War I. The United States joined the Allies in 1917, and after major economic and military blows, World War I ended with the Treaty of Versailles.

Federal Trade Commission A committee formed to investigate industries engaging in interstate commerce. It was created to stop unfair trade practices and to regulate and crush monopolies.

Clayton Act This helped to control monopolies by lengthening the Sherman Act's list of business practices that were objectionable (interlocking directorates). It exempted labor and agricultural organizations from antitrust prosecution; legalized strikes and peaceful picketing.

Charles Evans Hughes He was a Republican governor of New York who was a reformer. He was later a supreme court justice who ran for President against Woodrow Wilson in 1916. The Democrats said that if Hughes won then the country would end up going to war. Hughes lost a very close race for the position to Wilson.

New Nationalism Progressive policy of Theodore Roosevelt--1912 Progressive party platform--favored a more active government role in economic and social affairs--favored continued consolidation of trusts and labor unions and the growth of powerful regulatory agencies in Washington--favored women's suffrage and social welfare programs (including minimum-wage laws and "socialistic" social insurance).

New Freedom Wilson's policy that favored the small business, entrepreneurship, and the free functioning of unregulated and unmonopolized markets.

Underwood Tariff (1913) The Underwood Tariff, substantially reduced import fees. Lost tax revenue would be replaced with an income tax that was implemented with the 16th amendment.

Sixteenth Amendment It was adopted in 1913 and stated that Congress shall have the power to lay and collect income taxes. This amendment was passed because earlier the Supreme Court had declared that an income tax was unconstitutional. It was part of the progressive movement. It was created to shift the burden of taxes to the wealthy.

Federal Reserve Act The most important piece of economic legislation between the Civil War and the New Deal. It created a regulatory agency for banking with 12 regional reserve districts. Each bank was independent but was controlled by the Federal Reserve Board, which was controlled by the public. The Federal Reserve controls the amount of money in circulation through reserves and interest rates.

Louis D. Brandeis A prominent reformer and Attorney in "Muller vs. Oregon" (1908) that persuaded Supreme Court to accept constitutionality of laws protecting women workers saying conditions are harder on women's weaker bodies. Wrote book "Other People's Money and How Bankers use it" (1914) that pushed reform within the banks. Nominated in 1916 by Woodrow Wilson for Supreme Court.

Pancho Villa a combination of a bandit and a Robin Hood. He was a rival of President Carranza of Mexico. He alluded Pershing and was never caught because Pershing was forced to go fight in WWI.

John J. Pershing Pershing was an American general who led troops against "Pancho" Villa in 1916. He took on the Meuse-Argonne offensive in 1918 which was one of the longest lasting battles- 47 days in World War I. He was the commander of the American Expeditionary Forces in Europe during World War I.

Kaiser Wilhelm II Ruler of Germany; congratulated the Boers of South Africa for capturing a British raiding party; this turned British anger toward Germany and prevented a war between the US and Britain over the Venezuelan Crisis

Woodrow Wilson The Democratic representative in the presidential elections of 1912 and 1916. He was elected into the presidency as a minority president. He was born in Virginia and was raised in a very religious family. He was widely known for his political sermons. He was an aggressive leader and believed that Congress could not function properly without good leadership provided by the president. His progressive program was known as New Freedom and his foreign policy program was Moral Diplomacy. He was president during World War I.

Eugene Debs Represented the Socialist Party in the 1908 and 1912 elections; high number of votes in the 1912 election made Socialists think that they would win the presidency in 1916

Central Powers During WWI, the powers opposing the Allies. These countries included Germany, Austria-Hungary, Bulgaria, and Turkey.

Chapter #29 Guided Readings

The "Bull Moose" Campaign of 1912
Know:
Bull Moose, New Nationalism, New Freedom

1.
Explain the difference between Roosevelt's form of progressivism and Wilson's.

Woodrow Wilson: A Minority President
2.
"The [1912] election results are fascinating." Explain.

Wilson: The Idealist in Politics
3.
How did Wilson's personality and past affect the way he conducted himself as president?

Wilson Tackles the Tariff
Know:
Underwood Tariff

4.
What were the three parts of the "triple wall of privilege?"

Wilson Battles the Bankers
Know:
The Federal Reserve Act

5.
How was the Federal Reserve System different than the banking system that existed in the U.S. in 1913?

The President Tames the Trusts
Know:
Federal Trade Commission Act, Clayton Anti-Trust Act

6.
How did Wilson curb the trusts?

Wilsonian Progressivism at High Tide
Know:
The Federal Farm Loan Act, Warehouse Act, La Follette Seamen's Act, Workingmen's Compensation Act, Adamson Act, Louis D. Brandeis

7. Describe some of the positive and negative outcomes of Wilson’s progressive legislation and actions.

New Directions in Foreign Policy
Know:
Haiti

8.
Contrast Wilson's ideas of foreign policy with those of Roosevelt and Taft.

Moralistic Diplomacy in Mexico
Know:
Victoriano Huerta, Venustiano Carranza, Francisco ("Pancho") Villa, ABC Powers, John J. ("Black Jack") Pershing

9.
Why did Mexico give such trouble to the Wilson administration?

Thunder Across the Sea
Know:
Central Powers, Allied Powers

10.
What caused Europe to plunge into WWI in 1914?

A Precarious Neutrality
Know:
Kaiser Wilhelm II

11.
What caused an officially neutral America to turn against the Central Powers?

America Earns Blood Money
Know:
Submarine, Lusitania, Arabic, Sussex

12.
How did Germany's use of submarines lead to tense relations with the U.S.?

Wilson Wins Reelection in 1916
Know:
Charles Evans Hughes, "He Kept Us Out of War"

13.
What were the keys to Wilson's electoral victory in 1916?

Chapter #30: The War to End War – Big Picture Themes
1. President Wilson outlined the war’s objectives with his Fourteen Points. They set the goals of free seas, self-determination after the war, and establishing a body to prevent future wars.

2. A military draft was instituted, the first since the Civil War.

3. Women went to work more than they’d ever done and black soldiers were drafted into the military into segregated units.

4. The Americans focussed their military effort in protecting Paris from the Germans.

5. At the Treaty of Versailles, Wilson agreed to allow England and France to punish Germany for the war. In return, they agreed to start Wilson’s “League of Nations.”

6. However, the US Senate rejected the Treaty/League. They didn’t wish to turn over America’s decision-making to a foreign body like the League of Nations.

Chapter #30 Identifications

Treaty of Versailles This treaty was created to solve problems made by World War I. Germany was forced to accept the treaty. It was composed of only four of the original points made by President Woodrow Wilson. The treaty punished Germany and did nothing to stop the threat of future wars. It maintained the pre-war power structure.

Nineteenth Amendment This amendment gave women suffrage in 1920. Women were guaranteed the right to vote after a century of conflicts.

Committee on Public Information It was headed by George Creel. The purpose of this committee was to mobilize people's minds for war, both in America and abroad. Tried to get the entire U.S. public to support U.S. involvement in WWI. Creel's organization, employed some 150,000 workers at home and oversees. He proved that words were indeed weapons.

Espionage and Sedition Acts Espionage Act of 1917; Sedition Act of 1918; reflected current fear about Germans and antiwar Americans; Among the 1,900 prosecuted under these laws were antiwar Socialists and members of the radical union Industrial Workers of the World; were enacted during WWI to keep Americans united in favor of the war effort.

Industrial Workers of the World Also known as "Wobblies," a more radical labor organization that was against war.

War Industries Board President Wilson appointed Bernard Baruch to head the board in March of 1918 during WWI--intended to restore economic order- to make sure we were producing enough at home and abroad--never had more than feeble formal powers--was disbanded a few days after the armistice.

Collective security Described what the League of Nations should do. It said that the League of Nations was supposed to guarantee the political independence and territorial integrity of all countries.

normalcy After a long reign of high morality, outrageous idealism, and "bothersome do-goodism", people longed for the "normalcy" of the old America, and were ready to accept a lower quality president who would not force them to be so involved. Harding coined the phrase a "return to normalcy".

Zimmerman note Written by Arthur Zimmerman, a German foreign secretary. In this note he had secretly proposed a German- Mexican alliance. He tempted Mexico with the ideas of recovering Texas, Arizona, and New Mexico. The note was intercepted on March 1, 1917 by the U.S. government. This was a major factor that led us into WWI.

Fourteen Points The Fourteen Points were introduced by Wilson in 1918. It was Wilson's peace plan. Each of the points were designed to prevent future wars. He compromised each point at the Paris Peace Conference in 1919. The only point which remained was the 14th (League of Nations). Each one was appealing to a specific group in the war and each one held a specific purpose.

League of Nations In 1919, after the war, Wilson proposed the League in the 14th point of his peace plan. He envisioned it as an Assembly with seats for all nations and a special council for the great powers. The US voted not to join the League because in doing so, it would have taken away our self-determination, and Congress could not decide whether to go to war or not.

Henry Cabot Lodge an outspoken senator from Massachusetts. He came from a distinguished lineage that dated back to the colonial times. He introduced the Literacy Test bill in 1896 to be taken by immigrants, but it was vetoed by Cleveland. The bill however was passed and enacted in 1917. Lodge also led a group of Republicans against the League of Nations. Lodge proposed amendments to the League Covenant but Wilson would not accept. We did not join the League.

Warren G. Harding He was easygoing and kind, and therefore one of the best liked men of his time. As a president, however, he had a weak. He won the 1920 election but he was unable to detect moral wrongs in his associates. He appointed "great minds" to office because he knew he lacked in intelligence, but a few of the men he appointed were morally lacking. He was called an "amiable boob,". He died in 1923 from a stroke.

James M. Cox He was the democrat nominee chosen to run for the presidency against Harding in the 1920 election. His vice-presidential running mate was Franklin Roosevelt.

Self-Determination The idea that all people can have independence and make up their own government. This was one of Wilson's fourteen points.

Eugene V. Debs Socialist, Eugene V. Debs, was accused of espionage and sent to a federal penitentiary for ten years. All this came about because of a speech that he made in Columbus, Ohio at an anti- war rally. Despite his imprisonment he ran for presidency in 1920. Although he didn't win, he had many votes; in fact he had the most that any candidate of the Socialist party had ever had.

Bernard Baruch Bernard Baruch was a stock speculator appointed by Wilson to head the War Industries Board. The Board had only formal powers and was disbanded. He was later a United States delegate for the U.N. during the Cold War.

George Creel Journalist who was responsible for selling America on WWI and was head of the Committee on Public Information. He was also responsible for selling the world on Wilsonian war aims.

Chapter #30 Guided Reading Questions

War by Act of Germany
Know:
"Peace without Victory," Unlimited Submarine Warfare, Arthur Zimmermann
1.
What events led Woodrow Wilson to ask Congress to declare war?
Wilsonian Idealism Enthroned
Know:
Jeannette Rankin

2.
Name Wilson’s twin war aims. How did these set America apart from the other combatants?

Wilson’s Fourteen Potent Points
Know:
Fourteen Points

3.
List several of Wilson’s Fourteen Points.

Creel Manipulates Minds
Know:
Committee on Public Information, George Creel, Four-minute Men, The Hun, Over There

4.
How were Americans motivated to help in the war effort?

Enforcing Loyalty and Stifling Dissent
 Know:
Liberty Cabbage, Espionage Act, Sedition Act, Eugene V. Debs, William D. Haywood
5.
How was loyalty forced during WWI?

The Nation’s Factories Go to War
Know:
Bernard Baruch, War Industries Board

6.
Why was it difficult to mobilize industry for the war effort?

Workers in Wartime
Know:
 "Work or Fight," National War Labor Board, Wobblies

7.
How did the war affect the labor movement?

Suffering Until Suffrage
Know:
NAWSA, 19th Amendment, Women’s Bureau

8.
How did the war affect women?

Forging a War Economy
Know:
Food Administration, Herbert Hoover, Meatless Tuesdays, Eighteenth Amendment, Heatless Mondays, Liberty Bonds

9.
Did government become too intrusive in people’s lives during the war? Give examples to support your answer.

Making Plowboys into Doughboys
10.
Was the government’s effort to raise an army fair and effective?

Fighting in France--Belatedly
11.
How were American troops used in Russia?

America Helps Hammer the Hun
Know:
Marshal Foch, John J. Pershing, Meuse-Argonne Offensive, Alvin York

12.
Describe the effect of the American troops on the fighting.

The Fourteen Points Disarm Germany
Know:
Armistice

13.
What role did America play in bringing Germany to surrender?

Wilson Steps Down from Olympus
Know:
Henry Cabot Lodge

14.
What political mistakes hurt Wilson in the months following the armistice?
The Idealist Battles the Imperialists in Paris
Know:
Vittorio Orlando, David Lloyd George, Georges Clemenceau, League of Nations

15.
How did Wilson’s desire for the League of Nations affect his bargaining at the peace conference?

Hammering Out the Treaty
Know:
William Borah, Hiram Johnson, Irreconcilables

16.
What compromises did Wilson make at the peace conference?

The Peace Treaty That Bred a New War
Know:
Treaty of Versailles

17.
For what reasons did Wilson compromise his 14 Points?

The Domestic Parade of Prejudice
18.
Why was the treaty criticized back in America?

Wilson’s Tour and Collapse (1919)
19.
What was the purpose and result of Wilson’s trip around the country when he returned to America?

Defeat Through Deadlock
20.
Why was the treaty finally rejected?

The "Solemn Referendum" of 1920
Know:
Warren Harding, James M. Cox, Normalcy

21.
What did the results of the 1920 election indicate?

The Betrayal of Great Expectations
22.
How much should the U.S. be blamed for the failure of the Treaty of Versailles?

Chapter #31: American Life in the "Roaring Twenties" – Big Picture Themes
1. A “red scare” struck America in the 20s. Fear of communism resonated through society and was fueled by mail bombings and illustrated by the Sacco and Vanzetti executions.

2. Anti-immigration ran high as well. Laws were passed to limit immigration, and specifically, to limit “New Immigrants” from Italy and Poland.

3. The “Scopes Monkey Trial” illustrated the new controversy of evolution vs. creation.

4. Businesses had a good run in the 20s and consumers bought products wildly, often on credit or with an installment plan.

5. Three Republican presidents were pro-business. The economy and consumers got to running too fast, and coupled with over-buying in the stock market, initiated the Stock Crash and Great Depression.

Chapter #31 Identifications

Modernists believed that God was a "good guy" and the universe a pretty chummy place; these were the people who believed in God but were also able to except evolution and modern science
Flappers The dynamic 1920's revealed women notorious for their risky attire and dance styles. Referred to as "wild abandons," these girls exemplified the new sexually frank generation.

Sacco and Vanzetti Case Nicola Sacco was a shoe-factory worker and Bartholomew Vanzetti was a fish peddler. They were both convicted of murdering a Massachusetts paymaster and his guard in 1921. They were supported by Liberals and Radicals. The case lasted 6 years and resulted in execution based on weak evidence. Mainly because Americans were xenophobic (afraid of foreigners).

Ku Klux Klan In the 1920s this group was very anti-foreign. It was against all groups which did not have a protestant background. They were most prevalent in the Midwest and the south. They eventually became less popular when Klan officials were caught embezzling money.

Emergency Quota Act 1921 This law restricted immigration to 3% of each nationality that was in the United States in 1910.

Immigration Quota Act 1924 was passed in 1924--cut quotas for foreigners from 3 % to 2% of the total number of immigrants in 1890--purpose was to freeze America's existing racial composition (which was largely Northern European) --prevented Japanese from immigrating, causing outrage in Japan.

Volstead Act The Volstead Act implemented the 18th Amendment. It established illegal alcohol at above .5%.

Fundamentalism A movement that pushed that the teachings of Darwin were destroying faith in God and the Bible. It consisted of the old-time religionists who didn't want to conform to modern science.

Sinclair Lewis Lewis was the chief chronicler of Midwestern life. He was a master of satire and wrote " Main Street " in 1920. Then he wrote "Babbit" which describe a materialistic middle-class American businessman.

William Faulkner He was a writer. In 1926 he wrote a bitter war novel called "Soldier's Pay". He also wrote many other powerful books about the lives of Southerners during the Civil War.

Buying on Margin This kind of buying stocks was usually only used by poor and middle class people. They would buy the stock, but only pay for part of it and borrow money from the stockbrokers to pay the rest. Then when they sold the stock for a higher price, they would pay the broker off and keep the rest of the profit. This practice led to the great depression, because the banks couldn't get their money back when the stock market crashed.

Red Scare The Red Scare erupted in the early 1920's. The American public was scared that communism would come into the US. Left-winged supporters were suspected. This fear of communism helped businessman who used it to stop labor strikes.

H. L. Mencken a patron to many young writers in the 1920's. He criticized many subjects like the middle class, democracy, marriage and patriotism in his monthly AMERICAN MERCURY.

F. Scott Fitzgerald He belonged to the Lost Generation of Writers. He wrote the famous novel "The Great Gatsby" which explored the glamour and cruelty of an achievement-oriented society.

Ernest Hemingway fought in Italy in 1917. He later became a famous author who wrote "The Sun Also Rises" (about American expatriates in Europe) and "A Farewell to Arms." In the 1920's he became upset with the idealism of America versus the realism he saw in World War I. He was very distraught, and in 1961 he shot himself in the head.

Margaret Sanger She led an organized birth control movement that openly championed the use of contraceptives.

Sigmund Freud The Viennese physician that believed sexual repression was responsible for a variety of nervous and emotional diseases. He argued that health demanded sexual gratification and liberation. His writings seemed to justify the new sexual frankness of the 1920s.

Andrew Mellon the Secretary of the Treasury during the Harding Administration. He felt it was best to invest in tax-exempt securities rather than in factories that provided prosperous payrolls. He believed in trickle down economics. (Hamiltonian economics)

Bruce Barton A founder of the "new profession" of advertising, which used the persuasion ploy, seduction, and sexual suggestion. He was a prominent New York partner in a Madison Avenue firm. He published a best seller in 1925, The Man Nobody Knows, suggesting that Jesus Christ was the greatest ad man of all time. He even praised Christ's "executive ability." He encouraged any advertising man to read the parables of Jesus.

Henry Ford Henry Ford - he made assembly line production more efficient in his Rouge River plant near Detroit- a finished car would come out every 10 seconds. He helped to make car inexpensive so more Americans could buy them.

Frederick W. Taylor an engineer, an inventor, and a tennis player. He sought to eliminate wasted motion. Famous for scientific-management especially time-management studies.

Margaret Sanger she organized a birth-control movement which openly championed the use of contraceptives in the 1920's.

A. Mitchell Palmer Attorney General who rounded up many suspects who were thought to be un-American and socialistic; he helped to increase the Red Scare; he was nicknamed the "Fighting Quaker" until a bomb destroyed his home; he then had a nervous breakdown and became known as the "Quaking Fighter."

John Dewey He was a philosopher who believed in "learning by doing" which formed the foundation of progressive education. He believed that the teachers' goal should be "education for life and that the workbench is just as important as the blackboard."

John T. Scopes In 1925 Scopes was indicted for teaching evolution in Tennessee. His trial was watched all over the country. This trial represented the Fundamentalist vs. the Modernalist. In the outcome Scopes was only fined $100.00 dollars. While it seemed the Fundamentalists had won, the trial made them look bad.

William Jennings Bryan Joined the prosecution in the " Monkey Trials" (Scopes Trial) against the teachings of evolution in schools, he was supposed to be an expert on the Bible, but was made to look silly in the case and died soon afterward

Clarence Darrow A famed criminal defense lawyer for Scopes, who supported evolution. He caused William Jennings Bryan to appear foolish when Darrow questioned Bryan about the Bible.

Chapter #31 Guided Reading Questions
Seeing Red
Know:
Billy Sunday, Red Scare, A. Mitchell Palmer, Sacco and Vanzetti

1.
Cite examples of actions taken in reaction to the perceived threat of radicals and communists during the red scare.

Hooded Hoodlums of the KKK
2.
Compare and contrast the new and old Ku Klux Klansmen.

Stemming the Foreign Flood
Know:
Emergency Quota Act, Immigration Act

3.
Describe the immigration laws passed in the 1920's.

The Prohibition "Experiment"
Know:
Eighteenth Amendment, Volstead Act, Wet and Dry, Speakeasies, Home Brew, Bathtub Gin, Noble Experiment

4.
How and why was the eighteenth amendment broken so frequently?

The Golden Age of Gangsterism
Know:
Al Capone, St. Valentine's Day Massacre, Lindbergh Law

5.
What was Gangsterism?

Monkey Business in Tennessee
Know:
John Dewey, John T. Scopes, William Jennings Bryan, Clarence Darrow

6.
Describe the clash of cultures that took place in schools in the 1920's.

The Mass-Consumption Economy
Know:
Andrew Mellon, The Man Nobody Knows, Babe Ruth, Jack Dempsey

7.

Give evidence to prove that America became a mass-consumption economy in the 20's.

Putting America on Rubber Tires
Know:
Henry Ford, Frederick W. Taylor, Model T

 8.
What methods made it possible to mass-produce automobiles?

The Advent of the Gasoline Age
10.
What were the effects of the widespread adoption of the automobile?

Humans Develop Wings
Know:
Orville and Wilbur Wright, Charles Lindbergh

11.
What effects did the early airplane have on America?

The Radio Revolution
12.
How did America change as the result of the radio?

Hollywood's Filmland Fantasies
Know:
The Great Train Robbery, The Birth of a Nation, The Jazz Singer

13.
What were some milestones in the history of motion pictures?

The Dynamic Decade
Know:
Margaret Sanger, Flappers, Sigmund Freud, Jelly Roll Morton, Langston Hughes, Marcus Garvey

14.
"Far-reaching changes in lifestyles and values paralleled the dramatic upsurge in the economy." Explain.

Cultural Liberation
Know:
H. L. Mencken, F. Scott Fitzgerald, Ernest Hemingway, Sinclair Lewis, William Faulkner, Ezra Pound, T. S. Eliot, e.e. cummings, Eugene O'Neill, Louis Armstrong, Frank Lloyd Wright

15.
How did the arts of the 1920's reflect the times?

Wall Street's Big Bull Market
Know:
Margin, Andrew Mellon

16.
Was government economic policy successful in the 20's?

Chapter #32: The Politics of Boom and Bust – Big Picture Themes
1. President Harding had several scandals underneath him, notably the Teapot Dome Scandal over oil.

2. America entered into policies of “isolationism” whereby the US just wanted to look after herself and leave Europe alone.

3. Coolidge was very pro-business, following a “hands-off” approach by government.

4. Hoover held the same ideas with his “rugged individualism” phrase. When the Stock Crash hit and Great Depression started, Hoover was very reluctant and slow to take government action.

Chapter #32: Identifications
Federal Housing Authority Established by FDR during the depression in order to provide low-cost housing coupled with sanitary condition for the poor

Herbert Hoover He was the head of the Food Administration during World War I. He became the Secretary of Commerce and encouraged businesses to regulate themselves. Hoover was a Republican known for his integrity who won the election of 1928. He had to deal with the Great Crash of 1929, which caused the Great Depression. He signed the Norris-La Guardia Anti-Injunction Act. His belief in "rugged individualism" kept him from giving people direct relief during the Great Depression.

Hawley-Smoot Tariff Began as a protective measure to assist farmers, but turned out to be the highest protective tariff in the nation's peace time history. It raised the duty on goods from 38.5 percent to 60 percent in 1930.

Black Tuesday It occurred on October 29, 1929, when 16,410,030 shares of stocks were sold in a save-who-may scramble. It marked the beginning of the Great Depression.

Reconstruction Finance Corporation (1932) This corporation became a government lending bank. It was designed to provide indirect assistance to insurance companies, banks, agricultural organizations, railroads, and even hard-pressed state and local governments. Under this plan, to preserve individualism, no loans were made to individuals. In the election of 1932, Hoover ran against FDR and this was part of Hoover's plan.

Bonus Army A group of almost 20,000 World War I veterans who were hard-hit victims of the depression, who wanted what the government owed them for their services and "saving" democracy. They marched to Washington and set up public camps and erected shacks on vacant lots. They tried to intimidate Congress into paying them, but Hoover had them removed by the army, which shed a negative light on Hoover.

Dawes Plan Calvin Coolidge's running mate, Charles Dawes is largely responsible for the Dawes plan of 1924; an attempt to pay off the damages from WWI. This intricate monetary "merry-go-round", as it was often called, gave money to Germany who then paid France and Britain for debts of the war. Former allies then paid the U.S. When the Depression hit, the "merry-go-round" stopped. Finland was the only nation to pay off their debts to the very last penny in 1976. The U.S. never received the money it was owed.

Kellogg-Briand Pact (1929) created by Frank B. Kellogg and Aristide Briand, this pact promised to never make war again and settle all disputes peacefully. Sixty-two nations signed this pact. The treaty was hard to enforce and had no provisions for the use of economic or military force against a nation that may break the treaty.

Fordney-McCumber Tariff Law In 1922, Congress passed the Fordney-McCumber Tariff Law. As a result, foreign tariff 's became as high as 38.5%. This was designed to equalize the price of American and Foreign products
Hoover-Stimson doctrine This said that the United States would not recognize any territorial acquisitions that were taken over by force. (This doctrine is related to Japanese aggression in Manchuria in 1931)

Teapot Dome Scandal One of many scandals under Harding. Involved priceless naval oil reserves at Teapot Dome, Wyoming. Albert B. Fall got Secretary of Navy, Denby to transfer valuable goods to Interior Department secretly. Harry Sinclair and Edward L Dohney were released the lands after paying a large bribe. Scandal polluted governments prestige and made public wonder about the sufficiency of government and undermined faith in courts

Robert La Follette A senator from Wisconsin who ran for the presidency of 1924 on the Progressive party's ticket. Their platform called for government ownership of the railroads and relief for farmers and it lashed out at monopolies. He lost however to Coolidge.

Alfred E. Smith He ran for president in the 1928 election for the Democrat Party. He was known for his drinking and he lost the election to Herbert Hoover. Prohibition was one of the issues of the campaign. He was the first Roman Catholic to run for president, and it was during a time many people were prejudice toward Catholics.

Ohio Gang A group of poker-playing, men that were friends of President Warren Harding. Harding appointed them to offices and they used their power to gain money for themselves. They were involved in scandals that ruined Harding's reputation even though he wasn't involved.

Washington conference The Washington Conference 1921-1922 was a meeting between most major world powers. This conference was for the disarmament of these countries. This meeting also prevented the U. S. and Britain from fortifying their Far East possessions and established the Four Power treaty. The major powers promised to preserve the status-quo in the Pacific. Reduced the number of large battleships for the major powers.

Andrew Mellon He was the Secretary of the Treasury during the 1920s and under Harding that had the theory that high taxes forced the rich to invest in tax-exempt securities rather than in factories that provided prosperous payrolls. He had followers in his theory called Mellonites. He helped engineer a series of tax reductions and reduced national debt by $10 billion. He was accused of indirectly encouraging the bull market and starting the descent into the stock market crash.

Herbert Hoover The president of the United States from 1929 to 1932 He was a republican who ran on a campaign of prohibition and prosperity. The early years of his presidency brought about a great deal of prosperity for the United States. Many people blamed him for the stock market crash.

Albert B. Fall He was Secretary of the Interior during Harding's administration, and was a scheming anticonservationist. He was convicted of leasing naval oil reserves and collecting bribes, which was called the Tea Pot Dome scandal.

Harry M. Daugherty Attorney General during the 1922 strike against the Railroad Labor Board. The strike ended when Daugherty stopped the strikers in one of the most sweeping injunctions in American history. He was a member of Harding's Ohio Gang. He was accused of the illegal sale of pardons and liquor permits. He was forced to resign. He was tried but a jury failed to convict him.

Charles R. Forbes In 1923 he resigned as head of the Veteran's Bureau. He swindled $200 million from the government in building Veteran's hospitals. He was sentenced to two years in the penitentiary. This was part of the Harding scandal and the "Ohio gang"

Calvin Coolidge became president when Harding died of pneumonia. He was known for practicing a rigid economy in money and words, and acquired the name "Silent Cal" for being so soft-spoken. He was a true republican and industrialist. Believed in the government supporting big business.

Charles Evan Hughes He was the Republican governor of New York who ran for the presidency in 1916. He lost to Wilson. He was a strong reformer who gained his national fame as an investigator of malpractices in gas and insurance companies. In 1921 he became Harding's Secretary of State. He called together the major powers to the Washington Disarmament Conference in 1921.

Warren G. Harding one of the best liked men of the generation, he was spineless and a bad judge of character. He is compared to Grant because his term in office was scandalous. Many corporations could expand, antitrust laws were ignored, and he achieved disarmament with the Open Door in China. The tariff increased also. He died on August 2, 1923 of pneumonia and thrombosis while making speeches.

Chapter #32 Identifications

The Republican "Old Guard" Returns
Know:
Warren Harding, Ohio Gang
1.
What flaws did Warren Harding possess?

GOP Reaction at the Throttle
2.
What pro-business policies were taken by the government during the Harding administration.

The Aftermath of War
Know:
Railway Labor Board, American Legion, Adjusted Compensation Act

3.
What effects did the war have on the post-war economy?

America Seeks Benefits Without Burdens
Know:
Unofficial Observers, Charles Evans Hughes, Five-Power Naval Treaty, Four-Power Treaty, Nine-Power Treaty, Kellogg-Briand Pact

4.
How did the U.S. take the lead in disarmament in the 20's?

Hiking the Tariff Higher
Know:
Fordney-McCumber Tariff Law

5.
What effects were produced by high American tariffs?
The Stench of Scandal
Know:
Charles R. Forbes, Albert B. Fall, Teapot Dome, Harry M. Daugherty

6.
"Such was his [Harding's] weakness that he tolerated people and conditions that subjected the Republic to its worst disgrace since the days of President Grant." Explain

“Silent Cal” Coolidge
Know:
Calvin Coolidge

7.
Do the nicknames, "Silent Cal" and "Cautious Cal" accurately describe the Coolidge presidency?

Frustrated Farmers
Know:
McNary-Haugen Bill

8.
What had changed for the farmer since 1890? What had remained the same?

A Three-Way Race for the White House in 1924
Know:
Robert La Follette

9.
Why did Calvin Coolidge easily win the 1924 election?

Foreign-Policy Flounderings
10.
What are the arguments for America canceling the WWI debt of European countries?

Unraveling the Debt Knot
Know:
Dawes Plan

11.
What were the world-wide repercussions of America’s insistence on debt repayment?

The Triumph of Herbert Hoover, 1928
Know:
Al Smith, "Rum, Romanism, and Ruin"

12.
Why was Herbert Hoover so much more popular with voters than Al Smith?

President Hoover's First Moves
Know:
Farm Board, Hawley-Smoot Tariff

13.
Did Hoover’s attempts to help farmers produce positive results? Explain.

The Great Crash Ends the Golden Twenties
Know:
Black Tuesday, "Brother Can You Spare a Dime?"

14.
What were the immediate effects of the stock market crash?

Hooked on the Horn of Plenty
Know:
Hoover Blankets, Hoovervilles

15.
What causes contributed to the Great Depression?

Rugged Times for Rugged Individualists
Know:
Rugged Individualism, The Great Humanitarian

16.
How did President Hoover’s beliefs affect the way he handled the Depression?

Hoover Battles the Great Depression
Know:
Muscle Shoals Bill, Reconstruction Finance Corporation, Pump-Priming, Yellow Dog Contracts

17.
Is Hoover’s reputation as ultra-conservative well deserved? Explain.

Routing the Bonus Army in Washington
Know:
Bonus Expeditionary Force, Douglas MacArthur

18.
What happened to the Bonus Army? Why?

Japanese Militarists Attack China
Know:
Manchuria, Stimson Doctrine

19.
How did the Japanese attack on Manchuria demonstrate the weakness of the League of Nations?

Hoover Pioneers the Good Neighbor Policy
20.
What was President Hoover’s policy toward Latin America

Chapter #33: The Great Depression and the New Deal – Big Picture Themes
1. FDR quickly got many New Deal programs passed. The general philosophy was: the government will start massive projects and spend huge quantities of money, and this will “jump-start” the economy.

2. These programs hit on all walks of life. Emphasis was placed on creating jobs, housing, construction projects, and restoring confidence in banks.

3. Though FDR was popular, there were critics to the New Deal—some saying it did too much, others that it did too little.

4. FDR pretty much had his way with Congress, until he asked for more Supreme Court judges and was finally told, “No.”

5. All told, though the New Deal may have helped the economy a bit, it did not boost the U.S. from the Depression.

Chapter #33: Identifications

Congress of Industrial Organizations Also known as the CIO, this labor union formed in the ranks of the AFL. It consisted of unskilled workers. The AFL got scared of their influence on workers and suspended all members of the CIO. In 1938 it broke with the AF of L. By 1940 it had 4 million members.

Liberty League The Liberty League consisted of the conservatives that opposed the New Deal introduced by FDR. Their common opinion was that FDR was pushing the United States too close to socialism. They saw the New Deal as being more apt to hurt United States economics than to help it. (Herbert Hoover and General Motors)

Twentieth and Twenty-first Amendments The Twentieth Amendment changed the calendar of Congressional sessions and the date of the presidential inauguration (January 20th). In short, it shortened the length of lame duck periods for the presidency. The Twenty-first Amendment to the Constitution ended prohibition and allowed the distribution and drinking of alcoholic beverages to commence once again.

Court-packing scheme Roosevelt tried to put an extra justice on the Supreme Court for every justice over 70 years old who wouldn't retire. These justices would be supporters of Roosevelt and there would be a maximum of 15 judges. The plan failed. Congress would not accept.

National Recovery Act During the Great Depression, this act was created in 1933 as a helping hand for industry, labor, and the unemployed. It granted labor additional benefits and guaranteed the right to organize through representatives of their own choosing. It was a part of Franklin D. Roosevelt's new plan, but was later declared unconstitutional. Symbol was the "Blue Eagle"

Tennessee Valley Authority First Government owned corporation. Started to create jobs and build dams in the Tennessee River Valley to supply electricity to poorer areas after the depression.

Social Security Act of 1935 It created a federal insurance program based on the automatic collection of taxes from employees and employers throughout people's working careers. They would receive this money in a monthly pension when they reached the age of 65. The unemployed, disabled, and mothers with dependent children would also receive this money.

Wagner Act Same as the National Labor Relations Act (1935) and set up the National Labor Relations Board and reasserted the right of labor to engage in self-organization and to bargain collectively.

National Labor Relation Board Created by the National Labor Relations Act, also known as the Wagner Act it was created in the 1930's by congressman Wagner who was sympathetic to labor unions. The National Labor Relation Board was an administrative board that gave laborers the rights of self-organization and collective bargaining.

Civilian Conservation Corps (CCC) The CCC was created by the Unemployment Relief Act of 1933. It provided employment in government camps for 3 million uniformed single, young men during the Great Depression. The work they were involved in included reforestation, fire fighting, flood control, and swamp drainage.

Works Progress Administration Congress created this in 1935 as an agency that gave jobs to people who needed them. They worked on bridges, roads, and buildings. They spent 11 billion dollars and gave almost 9 million people jobs. It was one of the New Deal Agencies.

New Deal After Franklin Roosevelt was inaugurated in 1933, he decided the U.S. must improve economically to recover from the Great Depression. His policy, the New Deal, focused on relief, recovery, and reform. Short term goals were relief and immediate recovery. Permanent recovery and reform were done by long-range goals. Programs were established to improve unemployment, regulate minimum wage, and reform many other social issues.

Brain Trusts Small group of reform minded intellectuals, mainly young college professors. Considered much of the New Deal legislation and worked as a kitchen cabinet for Franklin Roosevelt.

The three R's Roosevelt's New Deal programs aimed at the three R's- relief, recovery, and reform. Roosevelt's plan was announced on March 4, 1933 to lift the burden of the Great Depression.

Glass-Steagall Act In 1933, this act allowed the banks to reopen and it gave the president the power to regulate banking transactions and foreign exchange.

George W. Norris He was a Senator from Nebraska, whose steadfast vision and zeal helped an act creating the Tennessee Valley Authority to be passed in 1933.

John L. Lewis John L. Lewis was the leader of the United Mine Workers. He also formed the CIO (Committee for Industrial Organization). He led a "sit-down" strike on General Motors at Flint, Michigan in 1936. Unionists from the Republic Steel Co. wanted to join the CIO, and a fight broke out in 1937 called the

Alfred M. Landon Alfred M. Landon was the republican candidate in 1936. This honest and wealthy man from Kansas lost greatly to the Democrat Franklin Roosevelt. He had stressed balancing the budget.

Frances Perkins First woman appointed to a cabinet position. Appointed by FDR, she became Secretary of Labor. She received a lot of undeserved criticism from male politicians and businessmen.

Father Coughlin Anti-New Deal Catholic Priest; began broadcasting in 1930; called the "microphone messiah"; slogan was "Social Justice"; silenced in 1942 when his broadcasts became too radical.

Huey Long Nickname "Kingfish"; Senator of Louisiana. He pushed his "Share Our Wealth" program, which would make "Every Man a King". Long planned to run against FDR in the 1936 elections, but he was assassinated.

Francis Townshend a retired physician who developed a plan in which the government would give monetary resources to senior citizens ages sixty and over. This plan was a type of pension for older Americans. He had a lot of followers. This people thought FDR wasn't doing enough.

Harold Ickes "Honest Harold"; Secretary of the interior; became head of the Public Works Administration (PWA); dealt with industrial recovery and unemployment relief by creating jobs (over thirty-four thousand project jobs for workers). His determination to prevent waste prevented maximum relief.

Eleanor Roosevelt Wife of Franklin Roosevelt; she traveled everywhere with him on behalf of all his campaigns; she became the most active First Lady in history. She fought for the rights of all Americans.

Harry Hopkins The head of the Federal Emergency Relief Administration (FERA). A friend and advisor to President FDR. He was very involved in reforms in the Great Depression and in the 30's and 40's in such issues as unemployment and mortgages.

Franklin D. Roosevelt --- governor of NY -- 5th cousin to Theodore Roosevelt --- wealthy family -- went to Harvard -- served as secretary of the navy -- was suave and conciliatory -- handicapped --came up with New Deal --- elected as a democrat President in 1932 --elected 4 times (only one to do so) --dealt with Great Depression and WWI

Chapter #33 Guided Reading Questions

FDR: A Politician in a Wheelchair
Know:
Franklin Delano Roosevelt, Eleanor Roosevelt

1.
What kind of man was FDR?

Presidential Hopefuls of 1932
2.
What was Roosevelt's campaign message in the 1932 election?

The Humiliation of Hoover in 1932
3.
What were the immediate results of Roosevelt's victory?

FDR and the Three R's: Relief, Recovery, Reform
Know:
New Deal, Banking Holiday, Hundred Days, Three R's,

4.
Describe the New Deal.

Roosevelt Manages the Money
Know:
Fireside Chats, Glass-Steagall Banking Reform Act, Federal Deposit Insurance Corporation, Managed Currency

5.
What were the key aspects of FDR's monetary policy?

Creating Jobs for the Jobless
Know:
Pump Priming, CCC, FERA, Harry Hopkins, AAA, HOLC, CWA

6.
Explain the difference between New Deal agencies and what radical critics wanted the government to do.

A Day for Every Demagogue
Know:
Father Charles Coughlin, Huey Long, Dr. Francis E. Townsend, WPA

7.
List other historical demagogues.

New Visibility for Women
Know:
Frances Perkins, Mary McLeod Bethune, Ruth Benedict, Margaret Mead, Pearl Buck

8.
Explain the factors that made it possible for these women to gain fame.

Helping Industry and Labor
Know:
NRA, Sick Chicken Decision, PWA, Harold Ickes

9.
How did the NRA attempt to restore industry?

Paying Farmers Not to Farm
10.
How did the federal government attempt to help farmers?

Dust Bowls and Black Blizzards
Know:
Dust Bowl, Okies and Arkies, The Grapes of Wrath, Indian Reorganization Act

11.
How did nature cause problems for some farmers on the plains?

Battling Bankers and Big Business
Know:
Federal Securities Act, SEC

12.
"Reformist New Dealers were determined from the outset to curb the `money changers....'" Explain.

The TVA Harnesses the Tennessee River
Know:
TVA, Creeping Socialism

13.
What arguments were used for and against the TVA project?

Housing Reform and Social Security
Know:
FHA, Social Security

14.
How did the FHA and Social Security attempt to help some of society's least fortunate?

A New Deal for Labor
Know:
Wagner Act, National Labor Relations Board, CIO, John L. Lewis, Sit-down Strike

15.
How did labor respond to the improvement of conditions brought about by the New Deal?

Landon Challenges "the Champ”
Know:
Alfred Landon, American Liberty League

16.
What was the significance of the 1936 election?

Nine Old Men on the Supreme Bench
17.
Why did Roosevelt ask Congress for a bill that would allow him to add justices to the Supreme Court?

The Court Changes Course

Know: Court Packing, Hugo Black

18.
What were the consequences of FDR's attempt to pack the Court?

The Twilight of the New Deal
Know:
Roosevelt Recession, John Maynard Keynes, Hatch Act

20.
Assess the successfulness of FDR in his second term.

New Deal or Raw Deal?
21.
What criticism of the New Deal seems most fair to you? Least fair?

Chapter #34: Franklin D. Roosevelt and the Shadow of War – Big Picture Themes
1. When it became evident that both Japan and Germany were marching toward militarism, FDR (and Europe) made it clear they wanted peace. This effectively gave the dictators a “go-ahead” sign.

2. Events showed war as inevitable. Japan attacked China. Spain became a dictatorship, and Italy and Germany did as well.

3. After watching Hitler go on the move, he finally broke a pledge to not attack Poland. England and France went to war. The U.S. still wanted to stay out.

4. As the situation overseas deteriorated, the U.S. began to support England and France more openly with words and supplies. Finally, when Pearl Harbor was attacked, the U.S. entered WWII.

Chapter #34: Identifications
America First Committee A committee organized by isolationists before WWII, who wished to spare American lives. They wanted to protect America before we went to war in another country. Charles A. Lindbergh (the aviator) was its most effective speaker.

Lend-Lease A law passed in March of 1941 by sweeping majorities in both houses of Congress. This law said that the U.S. would lend or lease weapons to overseas countries and victims of aggression who would in turn finish the job of the fighting, and keep the war overseas from the U.S.

Atlantic Charter This was created by Winston Churchill and President Franklin D. Roosevelt in a secret conference. It outlined the hopes of the democracies and their intentions for improvements after World War II.

Nye Committee The Nye Committee investigated arms manufacturers and bankers of World War I. Claimed they had caused America's entry into WWI. Public opinion pushed Congress to pass the Neutrality Acts to keep us out of WWII.

Neutrality Acts Congress made an effort to legislate the nation out of war. The Neutrality Acts of 1935, 1936, and 1937 stipulated that when the president proclaimed the existence of a foreign war certain restrictions would automatically go into effect. No American could legally sail on a belligerent ship, or sell or transport munitions to a belligerent nation, or make loans to a belligerent.

Hitler-Stalin Nonaggression Pact This pact was signed by Hitler and Stalin on August 23, 1939. It allowed Hitler to attack Poland without fear of an attack from Russia. This pact helped spur the start of World War II.
"cash and carry" Only way that Europe could buy American war materials in World War II. They would have to transport the munitions in their own ships and they could only purchase the munitions with cash.

"Phony war" During World War II Hitler removed his forces from Poland to focus his efforts in France and Britain. All of Europe fell rather silent at the shock of Hitler's move. This silence and period of inactivity in Europe came to an end when Hitler again moved his forces, and attacked the weaker Norway and Denmark. The period of silence in Europe was known as the phony war.

Good Neighbor Policy This was established by Herbert Hoover to create good relations with Latin America. It took much of the American military out of these countries. It also nullified the Roosevelt Corollary.

Reciprocal Trade Agreement Act (1934) The Act was designed to raise American exports and was aimed at both relief and recovery. Led by Cordell Hull, it helped reverse the high-tariff policy.

Nazi Party The Nazi Party was established in Germany with much of the same beliefs as the Fascists. Nazis believed that the state is more important than the individual and that there should be a strong central government with absolute power. Adolph Hitler is known for leading the Nazi Party. Hitler is also credited with taking the Fascist beliefs a step further and adding the racism into the beliefs. Nazis believed that white people with blonde hair and blue eyes made up a superior race of humans that would one day rule the world.

Rome-Berlin Axis In 1936 Hitler and Mussolini allied together in the Rome-Berlin Axis. They were both allied with Japan. They fought against the Allies in World War II.

Isolationism The opposition of the involvement of a country in international alliances, agreements, etc. The U.S. remained isolated in the 1920's because of the disillusionment in WWI. This isolationist sentiment was prevalent during WWII.

Winston Churchill He was the prime minister of England during World War II. He was known as the bull-dog jawed orator who gave his people the nerve to fight off the air bombings occurring in their cities. He was in favor of the Eight-point Atlantic Charter and he was involved in the first conference. He was also one of the Big Three.

Charles Lindbergh In 1927, he was the first person to fly solo across the Atlantic Ocean in his plane, the Spirit of Saint Louis. He later became an ambassador of goodwill for the United States.

Wendle Willkie Republican presidential candidate versus Roosevelt in the election of 1940. He lost, but put up a good "race."

Reciprocity a recognition of two countries or institutions of the validity of licenses or privileges granted by the other. Part of the New Deal trade policy was to reduce tariffs to encourage trade. Idea was that if we reduce tariffs other countries will reduce tariffs on us.

Totalitarianism Type of government where the government has complete control and the people are powerless.

Nuremberg Trials After WWII, the Allied forces agreed that Nazism had to be cut out of Germany. They tried twenty-two Nazi war criminals in Nuremberg, Germany in 1945-1946. Twelve of the tried were hung, and seven sent to jail.

Cordell Hull Secretary of State during FDR's presidency; believed in reciprocal trade policy of the New Dealers, as well as a low tariff; led to passage of the Reciprocal Trade Agreements Act of 1934; also believed in Good Neighborism.

Joseph Stalin Harsh and strict Communist dictator of Russia. One of the three big powers during WWII along with Roosevelt from the US and Churchill from Great Britain. Constantly asked for a western front to be established to relieve USSR during WWII.

Benito Mussolini The Facist dictator of Italy. He sought to create a new empire, much like the Roman one. He became an ally with Adolf Hitler in the Rome-Berlin Axis, and led his forces against the Allied powers in WWII. He was overthrown and beheaded in 1943, after the fall of Sicily during the war.

Francisco Franco With the help of Adolf Hitler and Benito Mussolini, Franco overthrew the Loyalist regime and became the dictator of Spain in the Spanish Civil War of 1936-1939.

Adolf Hitler A very crude leader that took advantage of a disillusioned and depression-stricken nation. After the Treaty of Versailles blamed Germany for WWI, Hitler lead the nation into WWII under the "big lie." He was a manipulative and feared dictator that vented his anger on the Jewish Nation.

Chapter #34 Guided Reading Questions

The London Conference
Know:
London Economic Conference

1.
What were the results of Roosevelt's decision not to help stabilize currencies?

Freedom for (from?) the Filipinos and Recognition for the Russians
Know:
Tydings-McDuffie Act

2.
What was the reason for America's decision to free the Philippines?

Becoming a Good Neighbor
Know:
Good Neighbor Policy

3.
Was the United States serious about the Good Neighbor policy? Explain.

Secretary Hull's Reciprocal Trade Agreements
Know:
Cordell Hull, Reciprocal Trade Agreements Act

4.
Were reciprocal trade agreements a good idea? Explain.

Storm-Cellar Isolationism
Know:
Joseph Stalin, Benito Mussolini, Adolf Hitler, Fascism

5.
What were the reasons for American isolationism?

Congress Legislates Neutrality
Know:
Gerald Nye, Neutrality Acts

6.
How did the Neutrality Acts attempt to keep the U.S. out of war?

America Dooms Loyalist Spain
Know: Francisco Franco, Spanish Civil War

7.
How did the Spanish Civil War contribute to WWII?

Appeasing Japan and Germany
Know:
Quarantine Speech, Panay, Rhineland, Sudentenland, Munich Conference, Appeasement

8.
What actions were taken by fascist governments that showed that they were a threat?

Hitler's Belligerency and U.S. Neutrality
Know:
Nazi-Soviet Nonaggression Pact, Cash and Carry

9.
How did the United States respond to the start of WWII in Europe?

The Fall of France
Know:
Phony War, Blitzkrieg, Winston Churchill

10.
What further steps did the United States take after the fall of France?

Bolstering Britain with the Destroyer Deal (1940)
Know:
Battle of Britain, Royal Air Force, Fortress America, America First, Charles Lindbergh, Destroyer Deal

11.
Describe the conflict between interventionists and isolationists in America in 1940.

FDR Shatters the Two-Term Tradition (1940)
Know:
Wendell Wilke

12.
Interpret the results of the 1940 election.

Congress Passes the Landmark Lend-Lease Law
Know:
Lend-Lease

13.
What was so controversial about Lend-Lease?

Hitler's Assault on the Soviet Union Spawns the Atlantic Charter
Know:
Atlantic Charter

14.
What was the reaction in America to the Nazi attack on the Soviet Union?

U.S. Destroyers and Hitler's U-Boats Clash
16.
How did America's implementation of the Lend-Lease policy bring us closer to war?

America's Transformation from Bystander to Belligerent
17.
Was United States entry into WWII sudden or gradual? Explain.

Chapter #35: America in World War II – Big Picture Themes
1. The first goal of the U.S. in the war was to mobilize. This meant signing up thousands of troops, and switching the American economy over to war. For example, it was time to stop making sedans, and start building bombers.

2. The war affected all Americans. Men (of all races) went to war and women took the jobs the men had left.

3. In the Pacific, the U.S. “island hopped” over four years from Hawaii all the way to Okinawa and were “knocking on Japan’s door.” Finally, the atomic bomb drove Japan to surrender.

4. In Europe, the U.S. and her allies worked from North Africa up through Italy and toward the “soft underbelly” of Germany. Then, the massive D-Day invasion drove the Nazis back to Germany where Hitler committed suicide and his generals surrendered.

Chapter #35: Identifications

Harry S. Truman He took over the presidency during World War II with the death of Roosevelt. He was called by many the "average man's average man" for his appearance and personality, and he was one of the only presidents without a college education. He was an artillery officer in World War One. He was responsible for the decision to drop the atomic bomb on Japan to end World War II..

War Production Board (WWII) This board halted the manufacture of nonessential items such as passenger cars. It assigned priorities for transportation and access to raw materials. It imposed a national speed limit and gasoline rationing because, due to the Dutch East Indies ending their exports of natural rubber to the U.S., they wanted to conserve rubber. They also built fifty-one synthetic rubber plants.

Office of Price Administration FDR created this in order to prevent inflation in the economy during WWII.

Fair Employment Practice Commission Roosevelt established this initially to give fair employment to blacks. Eventually, and to this day, its purpose is to protect and serve all races, sexes, ages, and ethnicities involving employment.

Second Front The second Front was the invasion of western Europe by the US ,British, and French in 1944. This invasion was to take pressure off the Russians and divide the Germans. It was established by the D-Day Invasion.

D-Day D-day was the first day of the Normandy landings which started the invasion of western Europe and liberated France from the Germans.

V-E Day Victory in Europe Day. The German government surrendered unconditionally during WWII on May 7, 1945

Potsdam Conference Held near Berlin in 1945 with Truman, Stalin and Clement Atlee who issued an ultimatum to Japan to surrender or be destroyed. This is where Truman learned about the Atomic Bomb.

V-J Day Victory in Japan Day was celebrated on August 15, 1945 after the dropping of the atomic bombs on Japan. The celebrations continued through the official end of World War II on September 2, 1945 when Japan officially surrendered.

Albert Einstein A German-born scientist who encouraged Roosevelt and America to build the first atomic bomb.

Dwight D. Eisenhower He was the U. S. general who led the attack in North Africa in Nov. of 1942.He was the master organizer of the D-Day invasion in Europe (June 6, 1944). He ran for the Republican ticket in the 1952 and the1956 elections and won. He was very well liked by the public.

Stalin Soviet Dictator during WWII and the beginning of the Cold War. In 1943 regained two-thirds of Soviet motherland taken from him by Hitler. Leader of Soviet Union against Hitler, allied with United States. Met with Churchill and Roosevelt at Teheran from November 28 - December 1, 1943 and agreed to attack Germany from all sides.

George S. Patton "Blood 'n' Guts"; commanded lunges across France by American armored tank division; commander during WWII

Thomas E. Dewey The Republican presidential nominee in 1944, Dewey was the popular governor of New York. Roosevelt won a sweeping victory in this election of 1944. Dewey also ran against Harry Truman in the 1948 presidential election. Dewey, arrogant and wooden, seemed certain to win the election, and the newspapers even printed, "DEWEY DEFEATS TRUMAN" on election night. However, the morning results showed that Truman swept the election, much to Dewey's embarrassment.

A. Philip Randolph He was the black leader of The Brotherhood of Sleeping Car Porters. He demanded equal opportunities in war jobs and armed forces during WWII.

Chapter #35: Guided Reading Questions
The Allies Trade Space for Time
Know:
Germany First

1.
"America's task was far more complex and back-breaking [in World War II] than in World War I." Explain.

The Shock of War
Know:
Axis Powers, Internment Camps, Korematsu v. U.S.
2.
How did the war affect liberal ideals and goals at home?

Building the War Machine
Know:
War Production Board, War Labor Board

3.
What effects did the war have on manufacturing, agriculture and labor?

Manpower and Womanpower
Know:
WAACS, WAVES, SPARS, GI, Braceros, Rosie the Riveter

4.
What opportunities were opened to women as a result of the war?

Wartime Migrations
Know:
A. Philip Randolph, Fair Employment Practices Commission, Double V, CORE, Code Talkers, Zoot Suit Riots

5.
What effect did the war have on the nation's minorities?

Holding the Homefront
6.
What economic effects resulted from American participation in the war?

The Rising Sun in the Pacific
Know:
Douglas MacArthur, Bataan Death March

8.
Describe Japanese victories in the Pacific in the months following Pearl Harbor.

Japan's High Tide at Midway
Know:
Battle of the Coral Sea, Midway, Chester Nimitz

9.
Why was Midway an important battle?

American Leapfrogging Toward Tokyo
Know:
Guadalcanal, Island Hopping, Guam

10.
What strategy did the United States use to defeat the Japanese?

The Allied Halting of Hitler
Know:
Wolf Packs, Enigma, Erwin Rommel, Bernard Montgomery, El Alamein, Battle of Stalingrad

11.
"The war against Hitler looked much better at the end of 1942 than it had in the beginning." Explain.

A Second Front from North Africa to Rome
Know:
Soft Underbelly of Europe, Dwight D. Eisenhower, Casablanca, Sicily

12.
Describe the purpose and outcome of the Invasion of North Africa.

D-Day: June 6, 1944
Know:
Teheran, D-Day, Normandy, George Patton

13.
Why could June 6, 1944 be considered THE turning point of the war?

FDR: The Fourth-Termite of 1944
Know:
Thomas Dewey, Henry Wallace, Harry S Truman

14.
Why was the choice of a vice-presidential candidate important and difficult for the democrats in 1944?

Roosevelt Defeats Dewey
Know:
Fala

15.
What factors led to Roosevelt's victory over Dewey?

The Last Days of Hitler
Know:
Battle of the Bulge, "Nuts," Elbe River, Holocaust, V-E Day

16.
Describe the last six months of war in Europe.

Japan Dies Hard
Know:
Iwo Jima, Okinawa, Kamikazes

17.
Explain the meaning of the title of this section.

The Atomic Bombs
Know:
Potsdam, Hiroshima, Nagasaki, Hirohito

18.
What was the military impact of the atomic bomb?

The Allies Triumphant
Know:
George Marshall

19.
"This complex conflict was the best fought war in America's history." Explain

Chapter #36: The Cold War Begins – Big Picture Themes
1. The production boom of WWII jolted America out of the Great Depression. With other nations torn up by war, America enjoyed an economic dominance for three decades following WWII.

2. The policy of “containment”, or not letting communism spread, was the basis of the “Truman doctrine.” This policy was drove foreign policy until communism fell in 1989.

3. With the Marshall Plan, the U.S. gave billions to rebuild western Europe. The Marshall Plan, NATO (alliance between U.S. and Western Europe), the U.S.S.R. and U.S. chose opposite sides of the fence.

4. When North Korea invaded South Korea, the policy of containment was challenged. The U.S. entered the Korean War to uphold the Truman Doctrine.

Chapter #36: IDENTIFICATIONS
Taft-Hartley Act (1947) It outlawed the "closed" shop, made unions liable for damages that resulted from jurisdictional disputes among themselves, and required union leaders to take a non-Communist oath.

Fair Deal Made by Truman in his 1949 message to Congress. It was a program that called for improved housing , full employment, higher minimum wage, better farm price supports, new TVA's, and the extension of social security. Its only successes: raised the minimum wage, better public housing, extended old-age insurance to more people.

Thirty-eighth parallel The line dividing Korea into two sections, north of the parallel the communist Soviet Union was in charge and south of the parallel was democratic America was in charge. This line would become the demilitarized zone after the Korean conflict.

NSC-68 First drawn up in 1950, NSC-68, or National Security Council Memorandum Number 68, was buried until the Korean crisis later that year. This document suggested that the U.S. could afford to spend upward of 50% of its gross national product for security.

Containment US foreign policy after WWII designed to stop the spread of communism. (Truman Doctrine)

Truman Doctrine Truman wanted to prevent the spread of communism. He wanted it "contained". The first implementation of the Truman Doctrine was $400 million given to aid Greece and Turkey to prevent a communist takeover.

Marshall Plan Issued in response to the struggling European countries, the Marshall Plan would allow the U.S. to give financial assistance to certain countries. This was done to prevent communism from rising in countries like France and Italy, whose economies where suffering after WWII. It was agreed in July 1947 that the U.S. would spend $12.5 billion, over four years, in sixteen different nations. In order to receive financial assistance you had to have a democratic government.

National Security Act Passed by Congress in 1947 and it created the Department of Defense. It also established a National Security Council (NSC) to advise the president on security matters and a Central Intelligence Agency (CIA) to coordinate the government foreign fact-gathering.

North Atlantic Treaty Organization (NATO) Military alliance between the US, Canada and 10 European nations signed on April 4, 1949. It was committed to building military defense of Europe against Communist Russia. Dwight D.Eisenhower became the Supreme Commander of NATO.

Cold War The Cold War began in 1945 after WWII. It was a global ideological conflict between democracy and communism. (United States versus Soviet Union)

United Nations United Nations conference took place on April 25, 1945 --FDR died on April 12, but had chosen Republican and Democratic representatives to meet at the San Francisco War Memorial Opera House with representatives from 50 nations, fashioning a United Nations' charter similar to the old League of Nations covenant --- featured a Security Council dominated by the US, Britain, USSR, France, and China (the big 5 powers) who could veto, and an Assembly that could be controlled by smaller countries --the UN's permanent home was in NY city.

Iron Curtain The "iron curtain" refers to the secrecy and isolation of the Soviet Union and its satellite states, East Germany, Hungary, and Poland, after World War II. The phrase was first used by Winston Churchill while he was giving a speech in the United States.

Berlin airlift The USSR had embargoed all supplies that would go into the Allied Germany. In response, America used many planes to take and drop food and supplies into Berlin. They did this to show the USSR that they were determined to maintain control of Berlin. It worked, the Soviets lifted the blockade.

Yalta Conference A conference between Stalin and FDR in an attempt to get Russian support in the highly anticipated invasion of Japan. Russia ,in return, received the southern part of Sakilin Island that it had lost to Japan and joint control of Manchuria's railroads. The Allies also reluctantly allowed Poland to become communist. Many Americans saw this deal as a failure.

J. Strom Thurmond He was nominated for president on a States' Rights Party (Dixiecrats) in the 1948 election. Split southern Democrats from the party due to Truman's stand in favor of Civil Rights for African American. He only got 39 electoral votes.

Thomas Dewey He worked for a well known New York City law firm. He was Governor of New York State and was elected District Attorney in 1937. He was Governor 3 different times and ran for president twice although he was defeated both times. 1948 the newspapers had him defeating Truman but Truman won.

Adlai Stevenson The Democratic candidate who ran against Eisenhower in 1952. His intellectual speeches earned him and his supporters the term "eggheads". Lost to Eisenhower.

Dwight Eisenhower Called "The Republican's Choice" along with his vice president Richard Nixon. He was the commander of the allied forces in Europe, the army chief-of-staff after the war, and the director of NATO for two years. Dwight displayed "grandfatherly good will". The night before the 1952 presidential elections, he declared that he would personally go to Korea and end the war. This helped to win the majority in 41 of the lower 48 states. Eisenhower reigned over a period of unstable peace and prosperity. He was elected to another term in 1956.

Richard Nixon He was a committee member of the House of Representatives, Committee on Un-American Activities (to investigate "subversion"). He tried to catch Alger Hiss who was accused of being a communist agent in the 1930's. This brought Nixon to the attention of the American public. In 1956 he was Eisenhower's Vice-President.

George F. Kennan A brilliant young diplomat, and a Soviet specialist, who crafted the "containment doctrine."

Douglas MacArthur He was the supreme allied commander during the Cold War in 1945. After World War II, MacArthur was put in charge of putting Japan back together. In the Korean War, he commanded the United Nations troops. He was later fired by Harry Truman for insubordination.

Joseph McCarthy A Republican Senator from Wisconsin who was strongly against communism. McCarthy claimed there were many communists in the State Department. He did not have much evidence to support his accusations, and his search for communists was considered a type of "witch-hunt." When his lack of evidence was discovered, he was censored by Congress and lost his seat in Congress.

Julius and Ethel Rosenberg They were convicted in 1951 of giving atomic bomb data found by American scientists to the Soviet Union. They are the only Americans ever executed during peacetime for espionage.

Chapter #36 Guided Reading Questions
Postwar Economic Anxieties
Know:
Gross National Product, Taft-Hartley Act, Closed Shop, Council of Economic Advisors, GI Bill

1.
Describe the downs and ups of the economy in the years following WWII.

The Long Economic Boom, 1950-1970
2.
How did women benefit from the economic boom?

The Roots of Postwar Prosperity
Know:
R and D, Productivity

3.
What evidence can you cite that shows the years 1950-1970 were good years economically?

The Smiling Sunbelt
Know:
Benjamin Spock, Sunbelt, Frostbelt, Rustbelt

4.
How did the population shift in the years after the war?

The Rush to the Suburbs
Know:
Federal Housing Authority, Veterans Administration, Levittown, White Flight

5.
Was the shift to the suburbs good for America? Explain.

The Postwar Baby Boom
Know:
Baby Boom

6.
How did the bulge in population caused by the Baby Boom change American life over the decades?

Truman: the "Gutty" Man from Missouri
Know:
 "The buck stops here."

7.
What kind of a man was Harry S Truman?

Yalta: Bargain or Betrayal?
Know:
Yalta, United Nations

8.
Why was the Yalta conference controversial in the decade following it?

The United States and the Soviet Union
Know:
Communism, Capitalism, Sphere of Influence

9.
How did similarities and differences both cause the U.S. and the U.S.S.R. to have difficulties dealing with each other?

Shaping the Postwar World
Know:
International Monetary Fund; World Bank; Security Council; General Assembly; United Nations Educational, Scientific, and Cultural Organization; Food and Agricultural Organization; World Health Organization

10.
For what problems were international organizations established after WWII?

The Problem of Germany
Know:
Nuremberg, Hermann Goering, Big Four, Iron Curtain, Berlin Airlift
11.
What problems did Germany cause between the U.S. and the U.S.S.R.?
A Cold War Congeals
Know:
George Kennan, Containment, Truman Doctrine, Marshall Plan

12.
Describe the policies followed by Truman in relation to the Soviets.

America Begins to Rearm
Know:
National Security Act, Defense Department, Joint Chiefs of Staff, National Security Council, Central Intelligence Agency, Voice of America, North Atlantic Treaty Organization

13.
List and define the organizations set up to deal with the Soviet Union.

Reconstruction and Revolution in Asia
Know:
Douglas MacArthur, Chiang Kai-shek, Mao Zedong, H-bomb

14.
Our WWII ally China gave us more trouble in the post war years than our enemy Japan. Explain.

Ferreting Out Alleged Communists
Know:
Smith Act, Committee on Un-American Activities, Richard M. Nixon, Alger Hiss, Joseph R. McCarthy, McCarran Internal Security Bill, Julius and Ethel Rosenberg

16.
Did the U.S. government go too far trying to prevent communist infiltration?

Democratic Divisions in 1948
Know:
Dixiecrats, Strom Thurmond, Henry Wallace, Do-nothing Congress, "Dewey Defeats Truman," Point Four, Fair Deal

17.
How successful was Truman in passing his domestic program?

The Korean Volcano Erupts (1950)
Know:
38th Parallel, Dean Acheson, NSC-68, Police Action

18.
What was the impact of the Korean War on the Cold War?

The Military Seesaw in Korea
Know:
Pusan Perimeter, Inchon, Chinese Volunteers, Douglas MacArthur

19.
Why did Truman fire MacArthur?

Chapter #37: The Eisenhower Era – Big Picture Themes
1. American enjoyed its new prosperity and bought up loads of consumer items to go along with new homes. The “baby boom” also began.

2. “McCarthyism” played off of, and added to, America’s fears of communism.

3. Black—white segregation in the South became rigid. But, the foundation of the civil rights movement was laid with events such as the Brown v. Board of Education case and Montgomery bus boycott.

4. The Cold War dominated culture. Incidents between the U.S. and U.S.S.R., such as America’s U-2 spy plane being shot down, added to the tension. Plus, a new “arms race” of nuclear weapons, and a “space race” to develop satellites and rockets began.

Chapter #37: IDENTIFICATIONS
Sputnik The first satellite ever launched into space, was launched by the Russians; began the "race for space" where Americans competed with the Russians to get farther into space. Was launched on Oct. 4, 1957 (Sputnik I).

Missile Gap The United States and the Soviet Union were involved in a race to discover who had more missiles and war equipment. The missile gap was the difference in how much the United States had compared to how much the Soviet Union had.

National Defense and Education Act (NDEA) After the Russian satellite "Sputnik" was successfully launched, there was a critical comparison of the Russian to the American education system. The American education system was already seen as too easygoing. So in 1958 Congress made the NDEA, authorizing $887 million in loans to needy college students and in grants for the purpose of improving the teaching of the sciences and languages.

U-2 Incident Under Eisenhower administration just before the "summit conference" in Paris scheduled for May 1960, the American U-2 spy plane was shot down over Russia. Eisenhower was forced to step up and assume personal responsibility for the incident. Francis Gary Powers was the pilot that was captured by the Russians but returned. Incident kept Khrushchev from meeting with Eisenhower.

South East Asia Treaty Organization SEATO was introduced by secretary Dulles as a prop for his shaky policy in Vietnam. (Similar to NATO)

Hungarian Revolt When the Hungarians tried to win their freedom from the Communist regime in 1956, they were crushed down by Soviet tanks. There was killing and slaughtering of the rebels going on by military forces.

Suez Crisis: when President Nasser of Egypt announced his intention to build a damn in the Suez to provide power and irrigation to Egypt, the United States offered its financial support, withdrawing it when Nasser spoke with the Communists on the subject. Nasser responded by nationalizing the Suez canal, which was previously owned by British and French stockholders. This hurt Europe by crippling their oil supply, most of which came from the Persian Gulf.

Eisenhower Doctrine 1957 - Congress and US President pledged US military and economic aid to Middle Eastern nations threatened by communist aggression. Under the Doctrine the US was able to openly land several thousand troops and help restore order without taking a single life.

military-industrial complex During the Cold War military funding increased tremendously and at the end of Eisenhower's administration he warned about forming a "military-industrial complex" in which industry received huge government contracts to build for the military.

Brown v. Board of Education The case brought before the Supreme Court in May 1954 in which the Court ruled that segregation of races in public schools was unconstitutional.

Geneva Conference The Geneva conference split the nation of Vietnam roughly in half along the seventeenth parallel., and established a shaky peace in the nation of Laos.

desegregation During the 1960's, integration of southern universities began. President Kennedy supported black's civil rights. Some desegregation was painless, but much of it resulted in violent campaigns and riots.

massive retaliation John Foster Dulles formulated this policy for Eisenhower. He was Eisenhower's secretary of state in the 1950's. It stated that America would be willing to use nuclear weapons against aggressor nations instead of "limited" warfare. This led to the stockpiling of nuclear weapons.

Gamal Abdel Nasser The hard-nosed Arab-nationalist president of Egypt during the Suez Canal crisis in 1956. He seized the Suez Canal from the English and French. England and France were willing to use force to get it back. Soviets try to interfere. Eisenhower made them back down when he put the Strategic Air Command on alert.

Nikita Khrushnev The premier of Russia during the race to get satellites into space between Russia and the United States. He used many propaganda techniques to try to fool the world of Russia's intentions. President's Eisenhower and Kennedy dealt with his communist attitudes.

Fidel Castro He engineered a revolution in Cuba in 1959. He denounced the imperialists and took valuable American property for a land-distribution program. When the U.S. cut off U.S. imports of Cuban sugar, Castro took more U.S. land and resulting from that his dictatorship became similar to Stalin's in Russia. (Communism in the Western Hemisphere)

John F. Kennedy He was the youngest president ever elected, as well as the only Catholic to take office. He represented the democratic party with his "New Frontier" platform in the 1960 election. He was a major contributor to the space program and to the civil rights movement. He was assassinated on Nov. 22, 1963.

McCarthyisim McCarthyism was the communist witch hunts of the 1950's. This fear of Communism ruined many lives and families. The Senate hearings on communism were run by Senator Joseph McCarthy.

Dwight Eisenhower when elected President, he was the most popular American; "I like Ike!" button; elected to two consecutive terms in 1952 and 1956. President during the prosperous 1950's. Modern Republicanism---didn't undo the New Deal of the Democrats.

Earl Warren Chief Justice and former governor of California; brought originally taboo social issues, such as civil rights to African Americans, to the attention of Congress and the country. Known for the "Brown v. Board of Education" case of 1954.

Rosa Parks Rosa Parks a seamstress and a secretary for the Montgomery chapter of the NAACP, was known as the "mother of the civil rights movement." In December of 1955, Parks refused to give up her seat on a bus to a white rider. She was jailed and fined $14 for the offense. This led to Martin Luther King, Jr.'s Montgomery Bus Boycott.

Ho Chi Minh The Vietnamese leader who believed in Asian nationalism and anti-colonialism in his country. He was trying to get rid of the French colonial rule in Vietnam. Ho Chi Minh's beliefs were discouraged by the Cold War and he became increasingly communist. He lead the North Vietnamese against the U.S. and the south Vietnamese. He was the enemy in Vietnam.

Ngo Dinh Diem Ngo Dinh Diem, a strong anti-communist, proclaimed South Vietnam a republic on Oct. 26, 1956 and became its first president. He was formerly the Premier of Vietnam. He was assassinated by a military coup d'etat.

Chapter #37 Guided Reading Questions
Affluence and Its Anxieties
Know:
IBM, Information Age, Ozzie and Harriet, The Feminine Mystique
1.
What was life like for women in the 1950's?

Consumer Culture in the Fifties
Know:
Diner's Club, McDonald's, Disneyland, Television, Elvis Presley, Marilyn Monroe, Playboy, The Affluent Society

2.
How was popular culture changing and reflecting America?

The Advent of Eisenhower
Know:
Adlai E. Stevenson, Dwight D. Eisenhower, Checkers Speech

3.
Describe the 1952 presidential election.

The Rise and Fall of Joseph McCarthy
Know:
Joseph McCarthy

4.
Joseph McCarthy may have been more dangerous to our form of government than any communists who might have been in the country. Explain.

Desegregating American Society
Know:
Jim Crow Laws, Emmett Till, Jackie Robinson, NAACP, Thurgood Marshall, Rosa Parks, Montgomery Bus Boycott, Martin Luther King Jr.

5.
What conditions in the South brought about the beginnings of the Civil Rights movement?

Seeds of the Civil Rights Revolution
Know:
Earl Warren, Brown v. Board of Education, All Deliberate Speed, Little Rock Central High School, Southern Christian Leadership Conference, Sit-ins, Student Non-Violent Coordinating Committee

6.
Why was Brown v. Board of Education a landmark case?

Eisenhower Republicanism at Home
Know:
Dynamic Conservatism, Creeping Socialism, Interstate Highway Act, AFL-CIO

7.
Did Eisenhower live up to his philosophy of dynamic conservatism?

A “New Look” in Foreign Policy
Know:
John Foster Dulles, Strategic Air Command, Massive Retaliation, Military-industrial Complex

8.
Was Eisenhower's policy of massive retaliation effective? Explain.

The Vietnam Nightmare
Know:
Ho Chi Minh, Dienbienphu, Ngo Dinh Diem, Southeast Asia Treaty Organization

9.
How did the United States get involved in Vietnam?

Cold War Crises in Europe and the Middle East
Know:
Shah of Iran, Gamal Abdel Nasser, The Suez Crisis, Organization of Petroleum Exporting Country

10.
Why was the U.S. concerned about problems in the Middle East?

Round Two for "Ike"
Know:
Teamsters, Jimmy Hoffa, Landrum-Griffin Act, , Missile Gap, National Defense and Education Act

12.
What labor problems became evident during Eisenhower's second term?

The Continuing Cold War
Know:
U-2 Spy Plane

13.
Describe efforts at disarmament during the Eisenhower administration.

Cuba's Castroism Spells Communism
Know:
Fulgencio Batista, Fidel Castro

14.
Why was revolution in Cuba such a concern to America?

Kennedy Challenges Nixon for the Presidency
Know:
Richard Nixon, Kitchen Debate, John Kennedy, New Frontier

15.
Was Nixon a good presidential candidate in 1960?

An Old General Fades Away
Know:
Alaska, Hawaii

16.
Evaluate Eisenhower's presidency.

The Life of the Mind in Postwar America
Know:
Catch-22, Arthur Miller, Catcher in the Rye, George Orwell

17.
What do the books and plays of the post-war period say about the times in which they were produced?

Chapter #38: The Stormy Sixties – Big Picture Themes
1. John Kennedy bumbled over foreign policy with his failed Bay of Pigs invasion of Cuba; then redeemed himself by standing up to the U.S.S.R. in the Cuban Missile Crisis.

2. JFK also sent U.S. “advisors” to South Vietnam. The goal was to prevent communist North Vietnam from taking over non-communist South Vietnam.

3. The Civil Rights Movement gained steam and reached full boil with Martin Luther King’s “I Have a Dream Speech.” The Civil Rights Act and Voting Rights Act were large steps forward toward ending discrimination.

4. Lyndon Baines Johnson fought two “wars”: (a) at home, he started the “Great Society” in attempt to make America the place everyone had dreamt it would be, (b) he significantly escalated the U.S. presence in Vietnam after the Tonkin Gulf Incident.

5. Culturally, young people rebelled against the conformity of the 50s. In the 60s, the norm for many became to not follow the norm. This was seen mostly in the hippies, in music, in drug use, and in the idea of “questioning authority.”

Chapter #38: IDENTIFCATIONS

Tet Offensive The name given to a campaign in January 1968 by the Viet Cong to attack twenty-seven South Vietnamese cities, including Saigon. It ended in a military defeat for the Viet Cong, but at the same time, proved that Johnson's "gradual escalation" strategy was not working, shocking an American public that believed the Vietnam conflict was a sure victory.

Civil Right Act of 1964 Passed by Congress in 1964 in honor of the late President Kennedy. This act banned racial discrimination in places such as hospitals and restaurants. This act also gave the government the power to desegregate schools. It led to the creation of the Equal Employment Opportunity Commission.

Twenty-Fourth Amendment (1964) abolished the poll tax in federal elections. This joined the blacks with the whites during the civil rights movement.

Voting Rights Act This act, passed in 1965, outlawed literacy tests and sent federal voter registrars into several Southern states. This act did not end discrimination and oppression overnight, but it helped blacks get a foothold on change.

Operation Rolling Thunder President Johnson launched Operation Rolling Thunder, a massive air bombardment of North Vietnam, in April of 1965. The targets were directly chosen by the president. These were regular full scale bombing attacks against Vietnam.

Pueblo Incident In January 1968 during the Vietnam War the North Koreans seized the "Pueblo", a U.S. intelligence ship, evidently in international waters. They imprisoned the crew of some eighty men for eleven months. This episode stirred American anger, but provoked no military response.

nuclear-test ban treaty (1963) Kennedy and the Russians signed a pact prohibiting trial nuclear explosions in the atmosphere. This was signed following the Cuban missile crisis.

March on Washington In August of 1963, Martin Luther King Jr. organized a massive protest on Washington, D.C. where he gave his "I have a dream" speech. The march was organized to protest racial discrimination and to demonstrate support for major civil-rights legislation that was pending in Congress.

War on Poverty The name President Lyndon Johnson gave to his crusade to improve the lifestyle of America's poor, especially those in Appalachia. It included economic and welfare measures aimed at helping the large percentage of Americans who lived in poverty.

Great Society The Great Society was President Johnson's policy. It was a continuation of the democratic ideals of FDR's New Deal and Truman's Fair Deal. It was a war on poverty in which such issues as health care, education, and welfare were covered and increased in importance. (Medicare and Medicaid)

Tonkin Gulf Resolution In August 1964 shots were allegedly fired at American navy ships by the North Vietnamese. LBJ quickly ordered an air raid on North Vietnamese bases, and pushed the Tonkin Gulf Resolution through Congress. This gave the president a blank check to uses for further force in Southeast Asia. Because of this, LBJ had total control, and did not need the approval of Congress to enter the war.

Peace Corps Kennedy proposed this which was an army of idealistic and mostly youthful volunteers to bring American skills to underdeveloped countries.

Alliance of Progress Alliance of Progress - this was a Marshall Plan for Latin America that was suggested by President Kennedy to help the Good Neighbors close the gap between the rich and the poor and to help quiet the communist agitation. It was unsuccessful because there was little alliance and no progress.

Bay of Pigs Kennedy was told that there were enough people in Cuba that would support an uprising, so he sent American troops along with Cuban exiles to the Bay of Pigs. When no one was there to support the raid, Kennedy withdrew air support. Therefore, Castro was able to defeat the uprising. This was Kennedy's big failure in his foreign policy.

Cuban Missile Crisis In Oct. of 1962, U.S. intelligence confirmed reports that the U.S.S.R. was constructing missile launching sites in Cuba. President Kennedy rejected a full-scale attack and, instead, delivered a public ultimatum to the U.S.S.R. The U.S.S.R. backed down and the U.S. promised not to overthrow the Cuban government.

New Frontier The New Frontier was the new programs introduced by President Kennedy in the early 1960's. These programs included the space program to the moon and the peace corp.

Richard M. Nixon He was the Republican President of the United States during the Vietnam War (1969-1974). He made many improvements for the environment, and he took the United States off the gold standard. As a result of the Watergate Scandal, Nixon was forced to resign. Many other problems hurt his term such as the energy crisis, but mainly Watergate. He removed US troops from Vietnam in 1973 with his Vietnamization policy.

George Wallace A third party ticket candidate for the American Independent party in 1968 that lost against Nixon. He was a former governor of Alabama and had stood in the doorway to prevent black students from entering the University of Alabama.

Flexible response Kennedy's plan to deal with foreign powers by not always resorting to nuclear weapons but using specialist like the Green Beret

Credibility Gap This was the gap between the people and the government that grew as the people became disillusioned with the Vietnam war and Watergate.

Barry Goldwater Republican senator from Arizona nominated on the Republican ticket for the Presidency in the election of 1964. He ran against Lyndon B. Johnson and lost the election.

Malcolm X a black Muslim preacher who favored black separation and condemned the "blue-eyed white devils". He was shot by a black gunmen while giving a speech in New York City.

Stokely Carmichael Carmichael was a black civil rights activist in the 1960's. Leader of the Student Non-violent Coordinating Committee. He did a lot of work with Martin Luther King Jr. but later changed his attitude. Carmichael urged giving up peaceful demonstrations and pursuing black power. He was known for saying," black power will smash everything Western civilization has created."

Eugene McCarthy a little known Democratic Senator from Minnesota, he represented the Democratic party in the 1968 presidential election. He was a devout Catholic and a soft-spoken, sometimes poet. He used a group of antiwar college students as his campaign workers. He, with the help of his "Children's Crusade", got 42% of the democratic votes and 20 out of 24 convention delegates.

Hubert H. Humphrey The democratic nominee for the presidency in the election of 1968. He was LBJ's vice president, and was supportive of his Vietnam policies. This support split the Democratic party, allowing Nixon to win the election for the Republicans.

Robert S. McNamara Robert S. McNamara was the secretary of defense under Kennedy. He helped develop the flexible response policy. He was against the war in Vietnam and was removed from office because of this.

Charles de Gaulle President of France, he was suspicious of American plans for Europe, and wanted to recapture the feeling of the Napoleonic era. He constantly vetoed actions by or in the interest of the U.S. that would increase their control in European affairs.

Lyndon B. Johnson A democratic egotist. He was Kennedy's vice president, and became president when Kennedy was assassinated. He escalated the war in Vietnam and the failure to win the war was blamed on him. Johnson had a great domestic policy called " The Great Society" and helped push for the passing of the civil rights act to end discrimination. He also issued all federal contractors to take "affirmative action" against discrimination.

John F. Kennedy He was the youngest most glamorous president ever elected. He won the 1960 presidential election against Nixon. He was the first Catholic president. During his presidency, he sent the Green Beret (Marines) to Vietnam. He helped develop the Peace Corps. His foreign policy was Flexible Response. His domestic program was the New Frontier. He appointed his brother, Robert Kennedy as Attorney General. Robert Kennedy dealt with the Civil Rights issue as well. John F. Kennedy was assassinated on Nov.22,1963.

Martin Luther King, Jr. A leader in the civil rights movement in the 1950's and 1960's. Preached non-violent forms of revolting such as sit-ins and friendly protests. He was assassinated in Memphis, Tennessee on April 4, 1968.

Lee Harvey Oswald On November 22, 1963, he assassinated President Kennedy who was riding downtown Dallas, Texas. Oswald was later shot in front of television cameras by Jack Ruby.

Chapter #38 Guided Reading Questions
Kennedy's "New Frontier" Spirit
Know:
John F. Kennedy, Jacqueline Kennedy, Bobby Kennedy, J. Edgar Hoover, Robert McNamara, Peace Corps

1.
What was new about the New Frontier?

The New Frontier at Home
2.
Assess the effectiveness of New Frontier domestic policies.

Rumblings in Europe
Know:
Berlin Wall, Common Market, Trade Expansion Act, Charles de Gaulle

3.
Describe Kennedy's relationship with Western Europe.

Foreign Flare-ups and "Flexible Response"
Know:
Congo, Laos, Robert McNamara, Flexible Response

4.
Why did Kennedy believe that a policy of flexible response could better meet the foreign problems of the 1960s?

Stepping into the Vietnam Quagmire
Know:
Ngo Dinh Diem, Viet Cong

5.
Why was it difficult to use flexible response to deal with the situation in South Vietnam?
Cuban Confrontations
Know:
Alliance for Progress, Fidel Castro, Bay of Pigs, Cuban Missile Crisis, Nikita Khrushchev, Quarantine, Hot Line

6.
How could Cuba be considered the low and the high of Kennedy's foreign policy?

The Struggle for Civil Rights
Know:
Freedom Riders, Martin Luther King Jr., SNCC, James Meredith, Birmingham, March on Washington, "I Have a Dream," Medgar Evers

7.
Were Kennedy's civil rights actions more the cause of events or a reaction to events in the civil rights movement?

The Killing of Kennedy
Know:
Lee Harvey Oswald, Jack Ruby, Warren Commission

8.
What was the reaction to Kennedy's assassination? Why?

The LBJ Brand on the Presidency
Know:
Lyndon Baines Johnson, The Johnson Treatment, Civil Rights Act of 1964, Affirmative Action, War on Poverty, Great Society, The Other America

9.
Did Johnson provide good leadership to the country in his first term? Explain.

Johnson Battles Goldwater in 1964
Know:
Barry Goldwater, Gulf of Tonkin Resolution

10.
Your book says that the 1964 election was a contest between distinctly different political philosophies. Explain this idea?

The Great Society Congress
Know:
Department of Housing and Urban Development, Medicare, Medicaid, Entitlements, Immigration and Nationality Act, Head Start

11.
In what ways could it be said that 1964-68 marked some of the most liberal years for government in American history?

Battling for Black Rights
Know:
Voting Rights Act of 1965, The Twenty-fourth Amendment, Freedom Summer, Mississippi Freedom Democratic Party, Selma

12.
What forward steps toward voting for African-Americans were made in the mid-1960s?

Black Power
Know:
Watts, Malcolm X, Elijah Muhammed, Black Panthers, Stokely Carmichael

13.
Why did African-Americans turn from non-violence in the late 1960s?

Combating Communism in Two Hemispheres
Know:
Operation Rolling Thunder, Guerrilla Warfare

14.
Why did President Johnson increase America's military presence in Vietnam?

Vietnam Vexations
Know:
Six-Day War, Teach-ins, William Fulbright, Credibility Gap, Cointelpro

15.
Describe the negative consequences of the Vietnam War.

Vietnam Topples Johnson
Know:
Tet Offensive, Eugene McCarthy

16.
Why did President Johnson decide not to run for re-election in 1968?

The Presidential Sweepstakes of 1968
Know:
Hubert Humphrey, Robert Kennedy, Democratic Convention, Richard Nixon, George Wallace

17.
Why was the 1968 presidential election an interesting one?

Victory for Nixon
18.
"Nixon had received no clear mandate to do anything [in the 1968 election]." Explain.

The Obituary of Lyndon Johnson
19.
It could be said that few presidents were as great a success or as great a failure as Lyndon Johnson. Assess.

The Cultural Upheaval of the 1960s
Know:
Berkeley, Sexual Revolution, Stonewall Inn, Students for a Democratic Society, LSD

20.
Why did a 1960s counterculture develop and how was it expressed?

Chapter #39: The Stalemated Seventies – Big Picture Themes
1. The economy began to slow. This was mostly due to increased oil prices and resulting inflation. Generally speaking, during the seventies, gas prices tripled and inflation reached double digits by 1980.

2. Nixon was brought down by the Watergate Scandal. The scandal involved a break-in and mic bugging at the Democratic headquarters. Nixon got into trouble for “obstructing justice” and telling people to keep quiet about it.

3. Jimmy Carter was elected as a Washington outsider. He struggled as president with (a) the economy which took a nose-dive and (b) foreign affairs as he was unable to deal with U.S. hostages taken in Iran.

4. Though times were certainly not bad, mixed with the Watergate scandal, it was a decade without tremendous progress.

Chapter #39 IDENTIFICATIONS
OPEC "Organization of Petroleum Exporting Countries." -this oil cartel doubled their petroleum charges in 1979, helping American inflation rise well above 13%.

Iranian Hostage Crisis called Carter's and America's bed of nails; captured Americans languished in cruel captivity; American nightly television news cast showed scenes of Iranians burning the American flag; Carter tried to apply economic sanctions and the pressure of world opinion against Iranians. Carter then called for rescue mission; rescue attempt failed; The stalemate with Iran went on through the rest of Carter's term hurting his bid for reelection.

SALT Strategic Arms Limitation Talks- A pact that served to freeze the numbers of long-range nuclear missiles for five years in 1972. This treaty between Nixon (U.S.), China, and the Soviet Union served to slow the arms race that had been going on between these nations since World War II.

The Watergate Scandal The Watergate Scandal was a problem in Washington during the presidency of Richard Nixon. The members of an association working to have Nixon re-elected, CREEP, were involved in a burglary, and it was then linked to Nixon. The CREEP group had also gotten lots of money from unidentifiable places. Suspicion set in and Nixon was accused of getting illegal help in being re-elected. Nixon tried to use government to cover-up his involvement. Impeachment proceedings were started but Nixon resigned from his office in August of 1974.

CREEP Richard Nixon's committee for re-electing the president. Found to have been engaged in a "dirty tricks" campaign against the democrats in 1972. They raised tens of millions of dollars in campaign funds using unethical means. They were involved in the infamous Watergate cover-up.

War Powers Act Passed during the Vietnam War, Congress passed this act to restrict Presidential powers dealing with war. It was passed over Nixon's veto, and required the President to report to Congress within 48 hours after committing troops to a foreign conflict or enlarging units in a foreign country.

Kent State Killings In April of 1970, police fired into an angry crowd of college students at Kent State University. Four students were killed and many others were wounded. The students were protesting against Nixon ordering US troops to seize Cambodia without consulting Congress.

Twenty-Sixth Amendment This lowered the voting age to 18 years old. It was a result of the Vietnam war, in which young men felt that if they could fight, they should be able to vote.

Pentagon Papers Papers that "leaked" to "The New York Times" about the blunders and deceptions of the Kennedy and Johnson administrations in Vietnam, especially the provoking of the 1964 N. Vietnamese attack in the Gulf of Tonkin. This is linked to Watergate.

Nixon Doctrine During the Vietnam War, the Nixon Doctrine was created. It stated that the United States would honor its existing defense commitments, but in the future other countries would have to fight their own wars without support of American troops.

My Lai massacre In 1968 American troops massacred women and children in the Vietnamese village of My Lai; this deepened American people's disgust for the Vietnam War.

Shah of Iran Pahlavi became Shah in 1941, when the allies of WWII forced the abdication of his father. Communist and Nationalist movements created unrest and tension during the early years of his reign. The Shah distributed royal lands to poverty-stricken farmers. He is known for both social and economic reform in Iran. With the abundance of oil-drinking machines, Pahlavi became a powerful world leader, and the main military power in the Middle East. Muslims and the Ayatollah forced the Shah and his family into exile in 1979, where he died in Cairo on July 27, 1980.

Aytollah Khomeini He was a Muslim holy man who sparked opposition toward the United States in the Middle East.

Detente A period of relaxed tension between the communist powers of the Soviet Union and China and the U.S. set up by Richard Nixon that established better relations between these countries to ease the Cold War. During this time the Anti-ballistic Missile treaty as well as the Strategic Arms Limitation Talks were set up to prevent nuclear war

Executive Privilege This policy came into effect during the Nixon administration when members of the executive branch were being questioned by authorities. The policy stated that Congress could not question any of the past or present employees about any topic without the president's approval.

Vietnamization President Nixon's policy to withdraw the 540,000 U.S. troops in South Vietnam over an extended period. It would bring and end to the war in 1973.

Warren Burger Burger was the Supreme Court justice during the Nixon administration. He was chosen by Nixon because of his strict interpretation of the Constitution. He presided over the extremely controversial case of abortion in Roe vs. Wade.

George McGovern A Senator from South Dakota who ran for President in 1972 on the Democrat ticket. His promise was to pull the remaining American troops out of Vietnam in ninety days which earned him the support of the Anti-war party, and the working-class supported him, also. He lost however to Nixon.

John Dean He testified against Nixon as well as other cabinet members in the Watergate hearings. His testimony helped led to the removal of several White House officials and the resignation of Nixon. Before his testimony he had been a White House lawyer.

Gerald Ford Gerald Ford was the first president to be solely elected by a vote from Congress. He entered the office in August of 1974 when Nixon resigned. He pardoned Nixon of all crimes that he may have committed. The Vietnam War ended in 1975, in which Ford evacuated nearly 500,000 Americans and South Vietnamese from Vietnam. He closed the war.

Jimmy Carter He was Georgia's governor for four years before he was elected the dark-horse president of 1976, promising to never lie to the people. He was politically successful at first, but was accused of being isolated with Georgians after a while. His greatest foreign policy achievement was when he peacefully resolved Egypt and Israel relations in 1978.

Daniel Ellsberg He was a former employee of the Defense Department and gave the New York Times the "Pentagon Paper" which was information on how the US government got involved in Vietnam. Very embarrassing to the government.

Henry Kissinger Nixon's national security adviser. He and his family escaped Hitler's anti-Jewish persecutions. Former Harvard professor. In 1969, he had begun meeting secretly on Nixon's behalf with North Vietnamese officials in Paris to negotiate an end to the war in Vietnam. He was also preparing the president's path to Beijing and Moscow.

Earl Warren He was the Chief Justice who discussed taboo issues like black civil rights. He made the Brown vs. Board of Education of Topeka, Kansas, which said that segregation in public schools was not equal. He conducted the investigation into Kennedy's assassination. Accepted the ruling of the lone gunman.

Spiro Agnew Governor of Maryland who ran as Vice President with Richard Nixon in 1968. He was known for his tough stands against dissidents and black militants. He strongly supported Nixon's desire to stay in Vietnam. He was forced to resign in October 1973 after having been accused of accepting bribes or "kickbacks" from Maryland contractors while governor and Vice President.

Chapter #39 Guided Reading Questions
Sources of Stagnation
Know:
Productivity, Inflation

1.
Describe the economic problems faced by the United States in the 1970s.

Nixon "Vietnamizes" the War
Know:
Liberal Establishment, Vietnamization, Silent Majority, Nattering Nabobs of Negativism, My Lai

2.
What was President Nixon’s plan for getting the US out of Vietnam?

Cambodianizing the Vietnam War
Know:
Cambodia, Kent State University, Twenty-sixth Amendment, Pentagon Papers, Daniel Ellsberg

3.
What developments caused many people to become even more critical of the war in 1970 and 1971?

Nixon's Detente with Beijing (Peking) and Moscow
Know:
Henry Kissinger, Détente, ABM Treaty, SALT Treaty, MIRVs

4.
What was the “China Card,” and how did Nixon use it?

A New Team on the Supreme Bench
Know:
Judicial Activism, Miranda, Engel v. Vitale, Warren Berger, Roe v. Wade
5.
Why was Nixon unhappy with the Supreme Court?

Nixon on the Home Front
Know:
Aid the Families with Dependent Children, Reverse Discrimination, Environmental Protection Agency, Occupational Health and Safety Administration, Silent Spring, Clean Air Act, Endangered Species Act, Southern Strategy

6.
How conservative was President Nixon? Explain.

The Nixon Landslide of 1972
Know:
George McGovern

7.
How did the situation in Vietnam help Nixon win a landslide in the 1972 election?

The Secret Bombing of Cambodia and the War Powers Act
Know:
Pol Pot, War Powers Act

8.
What did Cambodia have to do with the War Powers Act?

Bombing North Vietnam to the Peace Table
9.
"The shaky `peace' was in reality little more than a thinly disguised American retreat." Explain.

The Arab Oil Embargo and the Energy Crisis
Know:
OPEC

10.
Explain the cause and effects of the Arab Oil Embargo.

Watergate and the Unmaking of a President
Know:
Watergate, CREEP, Enemies List, Plumbers, John Dean, Executive Privilege, Spiro Agnew, Gerald Ford, Saturday Night Massacre

11.
Of what wrongdoing was the Nixon administration guilty?

The First Unelected President
12.
Did President do the right thing when he pardoned Nixon? Explain.

Defeat in Vietnam
13.
What was the cost (not in just money) of the Vietnam War?

Feminist Victories and Defeats

Know:
Title IX, ERA, Roe v. Wade
15.
Why did the Equal Rights Amendment fail?

The Seventies in Black and White
Know:
Desegregation, white flight, affirmative action, United States v. Wheeler

16.
Explain the significance of the Bakke case.

The Bicentennial Campaign and the Carter Victory
Know:
Jimmy Carter

17.
Why did Jimmy Carter win the presidency in 1976?

Carter's Humanitarian Diplomacy
Know:
Anwar Sadat, Menachem Begin, Camp David Accords

18.
Describe Carter's foreign policy achievements.

Economic and Energy Woes
Know:
Shah of Iran

21.
How did Carter react to the renewed energy crisis?

Foreign Affairs and the Iranian Imbroglio
Know:
Leonid Brezhnev, SALT II, Ayatollah Khomeini, Afghanistan, Hostage Crisis

22.
What foreign policy problems plagued the second half of Carter's presidency?

Chapter #40: The Resurgence of Conservatism – Big Picture Themes
1. Conservatism emerged through Reagan who supported tax cuts, “supply-side” economics that helped businesses, and a strengthening of the military. The national debt increased dramatically, largely due to increased military spending.

2. Reagan took a strong stance against communism, calling the U.S.S.R. the “evil empire.”

3. When Mikhail Gorbachev became the leader of the Soviet Union, tensions began to soften. Gorbachev’s actions within the U.S.S.R. would eventually lead to communism’s fall in 1989.

4. In 1991, Iraq invaded Kuwait. This started an international effort to oust Iraq, led by George H. W. Bush and the U.S.

Chapter #40: IDENTIFICATIONS
Affirmative Action Affirmative Action: programs designed to encourage employers and colleges to hire or accept more minorities and women to even out the workforce, eliminate racism in the hiring process, and improve the lives of impoverished minorities in America. The programs were opposed by many as reverse discrimination against those who were not hired in an effort to keep the workplace ethnically diverse.

Neoconservatism neoconservatives were a small influential group of thinkers who were supporters of Ronald Regan. They were acting against the 1960's liberalism. They took tough anti-Soviet positions in foreign policy. They championed free-market capitalism liberated from gov't restraints. They questioned liberal forms of welfare programs and affirmative action policies. They encouraged traditional values, individualism, and the centrality of the family.

Sunbelt 15 state area from Virginia to Florida and west to California. It included Texas, Virginia, North Carolina, South Carolina, Tennessee, Georgia, Florida, Alabama, Louisiana, Mississippi, Arkansas, Oklahoma, New Mexico, Arizona, and California. Everyone was moving into these areas because they had a great and strong economy.

ROE V. WADE ROE V. WADE was decided by the Supreme Court in 1973. It prohibited state legislatures from interfering with a woman's right to abortion. Norma McCarvey, a.k.a. Jane Roe, said in 1995 that she no longer believed in abortion rights.

Grenada Invasion Ronald Reagan dispatched a heavy- fire- power invasion force to the island of Grenada, where a military coup had killed the prime minister and brought Marxists to power ----Americans captured the island quickly demonstrating Reagan's determination to assert the dominance of the US in the Caribbean

Yuppies young, urban professionals who wore ostentatious gear such Rolex watches or BMW cars. They came to symbolize the increased pursuit of wealth and materialism of Americans in the 1980s.

Strategic Defense Initiative This was Regan's proposed high-tech, anti-nuclear missile, defense system. It was said to be scientifically impossible. It was nicknamed "Star Wars."

Betty Friedan She was a leader in the modern feminist movement in the 1960s. She wrote "The Feminist Mystique."

Reverse Discrimination During the 1970's, white workers and students felt that they were being discriminated against by employers and admission offices because too much weight was put on race and ethnic background. In the court case, Bakke vs. California, the Supreme Court declared that preference in admissions to a college could not be given to a certain race, but racial factors could be taken into account in a school's overall admissions policy.

Geraldine Ferraro In 1984 she was the first woman to appear on a major-party presidential ticket. She was a congresswoman running for Vice President with Walter Modale.

Sandra Day O'Connor She was appointed by Reagan as a Supreme Court justice. She is a brilliant Stanford Law School graduate. She was sworn in on Sept.25, 1981. She was the first woman to ascend to the high bench in the Court's nearly 200 yr. History.

"supply-side economics" The nickname given to the type of economy that Ronald Reagan brought before Congress. It involved, among other things, a 25% tax cut that encouraged budgetary discipline and would hopefully spur investments. However, the plan was not a success and the economy was sent into its deepest recession since the 1930's.

Moral Majority An evangelical Christian group that was created to fight against the liberal ideas and politics that developed in the 60's and after. It is a "right-wing," conservative group.

Edward Kennedy He is a Senator from Massachusetts and the last of the Kennedy brothers. In 1979, he said that he was going to challenge Carter for the Presidency, but an incident back in '69 with a car crash, handicapped his decision.

Ronald Reagan Ronald Reagan was first elected president in 1980 and elected again in 1984. He ran on a campaign based on the common man and "populist" ideas. He served as governor of California from 1966-1974, and he participated in the McCarthy Communist scare. Iran released hostages on his Inauguration Day in 1980. While president, he developed Reagannomics, the trickle down effect of government incentives. He cut out many welfare and public works programs. He used the Strategic Defense Initiative to avoid conflict. His meetings with Gorbachev were the first steps to ending the Cold War.

John Anderson Ran against Ronald Reagan and Jimmy Carter on the independent ticket, tallying 7 percent of the popular vote and not a single electoral vote.

Anwar Sadat President of Egypt; Carteer invited Sadat and Israel's Menachem Begin to a conference at Camp David; the two signed an agreement that served as a step toward peace between Egypt and Israel.

Walter Mondale He was the vice president of Carter and when he won the democratic nomination he was defeated by a landslide by Reagan. He was the first presidential candidate to have a woman vice president, Geraldine Ferraro.

Jesse Jackson A black candidate for the Democratic nomination in the 1988 election who attempted to appeal to minorities, but eventually lost the nomination to Michael Dukakis

Viet Cong South Vietnamese Communists.

Jimmy Carter He was a Democratic, dark-horse candidate who won the 1976 presidential election. Carter was a humanitarian, and got Israel and Egypt to sign a peace treaty in 1978 at Camp David.

Chapter #40 Guided Reading Questions
The Election of Ronald Reagan, 1980

Know:
New Right, Moral Majority, neoconservatives, “ABC” movement

1. What factors (social, political, and economic) contributed to Reagan’s victory in 1980?

The Reagan Revolution

Know:
Iranian hostage release, Prop. 13, “welfare state,” “boll weevils”

2. What changes did Reagan make to the national budget and how did these contrast with previous spending programs?

The Battle of the Budget

Know:
recession of 1982, supply-side economics, “yuppies”

3. What practices contributed to federal budget deficits under Reagan’s administration?

Reagan Renews the Cold War

Know:
Star Wars/SDI, arms race, Cold War, “Solidarity,” Olympic boycott

4. What were Reagan’s attitude, strategy, and rationale toward negotiating with the Soviets?

Troubles Abroad

Know:
West Bank, Israel and Lebanon, “Teflon president,” Sandinistas, “contra” rebels

5. Summarize Reagan’s international policy in the Middle East and Central America/Caribbean, identifying which side the U.S. supported and which side it opposed.

Round Two for Reagan

Know:
Geraldine Ferraro, Mikhail Gorbachev, glasnost, perestroika, INF treaty

6. What changes in the Soviet Union contributed to the end of the Cold War?

The Iran-Contra Imbroglio

Know:
Iran-contra affair

7. Describe the flow of money and arms involved in the Iran-contra scandal.

Reagan’s Economic Legacy

Know:
“Reaganomics”

8. How was Reagan’s economic policy both a failure and a victory?

The Religious Right

Know:
Jerry Falwell, Moral Majority, “identity politics”

9. How did the tactics of the religious right parallel those of the movements of the New Left during the 1960s?

Conservatism in the Courts

Know:
Sandra Day O’Connor, affirmative action, Roe v. Wade, Planned Parenthood v. Casey
10. How did the Supreme Court decisions in Webster and Casey curtail Roe v. Wade?

Referendum on Reaganism in 1988

Know:
“Black Monday,” “Seven Dwarfs”

11. What factors contributed to the ruin of savings and loan institutions?

George H.W. Bush and the End of the Cold War

Know:
George H. W. Bush, Tiananmen Square, Berlin Wall, CIS, Yugoslavia, “ethnic cleansing,” Nelson Mandela

12. What were the unexpected consequences of the demise of the Soviet Union?

The Persian Gulf Crisis

Know:
Saddam Hussein, “Operation Desert Storm” (“hundred-hour war”)

13. “The enemy of my enemy is my friend.” How did this philosophy have a negative outcome in America’s involvement with Iran and Iraq?

Bush on the Home Front

Know:
Americans with Disabilities Act, Clarence Thomas, Anita Hill, “read my lips…”

14. How did reaction to the Thomas confirmation reflect the changing political attitudes of some women?

Are you APUSHover?
15. How does it feel the finish your second AP resource book? Explain
APPENDIX
Post World War II Foreign and Domestic Developments

1947 to 1977

The Cold War - 4 decades of tensions between the super powers. Tensions in the form of words, not bullets. Set in the context of “proxy wars”

The Presidency of Harry Truman

	Foreign Policy Developments
	DATE
	Domestic Policy Developments

	The U.S. initiates two significant foreign policy efforts:

#1 The Truman Doctrine Stated that the U.S. would support any nation threatened by Communism.
#2 The Marshall Plan - the proposed massive and systematic American economic aid to Europe to revitalize the European economies after WWII and help prevent the spread of Communism.
Containment Policy Containment, George F. Kennan
A member of the State Department, he felt that the best way to keep Communism out of Europe was to confront the Russians wherever they tried to spread their power.
	1947
	Jackie Robinson becomes the first African American major league baseball player

Taft Hartley Act (1947) The act amended the National Labor Relations Act of 1935 and imposed certain restrictions of the money and power of labor unions, including a prohibition against mandatory closed shops.

	1948 Berlin Blockade and Airlift

1948 United Nations proclaims the nation of Israel
	1948
	Harry Truman is elected as president in his own right despite a split in the Democratic Party when the "Dixiecrats" objected to his civil rights stand.

US Military is desegregated by Harry Truman

	The Nationalist Chinese are driven from the mainland to the island of Taiwan by the Communist Chinese led by Mao Zedong

The North Atlantic Treaty Organization (NATO) is formed for the purpose of mutual defense.

Soviet Union Has Atomic Bomb Klaus Fuchs admits to giving A-Bomb secrets; FBI traces connection of espionage to the Rosenburgs

	1949
	HUAC (House on Unamerican Actives Committee)

	North Korean forces cross the 38th parallel in a surprise invasion, precipitating the Korean Conflict (1950-53)
NSC 68 -- National Security Council recommended increasing US defense spending by 4X, initially ignored, was resurrected by the Korean crisis when Truman recommended raising the armed forces to 3.5 million men and spending 13% of the GNP ($50 billion) annually on defense.

	1950
	Sen. Joe McCarthy began the "Second Red Scare" with a speech charging that he had a list of known Communists within the U.S. Dept. of State.

Anti-Communist fervor led to two different laws: the McCarran Internal Securities Act and the McCarran Immigration and Nationality Act (1952).

	After months of conflict over the U.S. role and strategy in Korea, Truman fires MacArthur and maintains a limited scope for the war.

	1951
	

The Presidency of Dwight Eisenhower

	Modern Republicanism – Acceptance of the New Deal and the Fair Deal but moderation in the expansion of government social programs, support for the United Nations and military and economic aid abroad

Less taxes, less regulation of business. Expansion of Social Security, increased minimum wage ($1.00)

	Foreign Policy Developments
	DATE
	Domestic Policy Developments

	John Foster Dulles (Secretary of State 1953-59)

and Brinkmanship Containment wasn’t enough!!

Massive retaliation – build-up of Strategic Air Command + nukes to level cities “More bang for the buck” – turned out to be extremely expensive and eventually Ike warns against “military-industrial complex”
	1952
	Former Allied Commander Gen. Dwight Eisenhower runs for president against former Illinois Governor Adlai Stevenson.

"Ike" chooses little known (outside of California) Sen. Richard Nixon.

 Eisenhower wins the presidency based upon his vow to end the Korean War.

	Eisenhower succeeds in ending the Korean Conflict, which eases the threat of Communism. Used vieled threats of Nuclear attacks in pursuit of peace
	1953
	Julius and Ethel Rosenberg Executed for Espionage

	The French lose their colonial possessions in Indo-China at Dien Bien Phu.
	1954
	Army-McCarthy Hearings bring about the end of McCarthyism and the threat he had predicted would befall America.
Brown v. Board of Education brought about the end to Plessy v. Ferguson (1896) segregation in public facilities by integrating schools.

	The Cold War heats up with rhetoric from the U.S. Secretary of State, John Foster Dulles such as "massive retaliation" and "mutually assured destruction (M.A.D.)."

Warsaw Pact Signed

The United States began sending military advisors to South Vietnam
	1955
	Fourteen-year-old Chicagoan Emmett Till is visiting family in Mississippi when he is kidnapped, brutally beaten, shot, and dumped in the
In Montgomery, Alabama NAACP member Rosa Parks refuses to give up her seat at the front of the "colored section" of a bus to a white passenger, defying a southern custom of the time.

Dr. Martin Luther King, Jr. leads a boycott of the Birmingham, Alabama bus system as the first in a
series of civil rights protests

	The Suez Canal Crisis

South Vietnamese leader Ngo Dinh Diem –with US support- refused to allow the elections to take place because he realized that Ho Chi Minh would win
	1956
	National Highway Act – massive interstate highway building (41, 000 miles) contributes to suburbanization

	The Soviets launch "Sputnik"

The Eisenhower Doctrine – stated that the US would provide economic aid and arms to help Middle Eastern countries fight communism

First applied in Lebanon in 1958
	1957
	The U.S. responds to Sputnik launch and "space gap" (or the “missile gap”) with large expenditures for missals and education.

Eisenhower is forced to send in federal troops to Little Rock, Arkansas to enforce federal de-segregation laws. Little Rock Nine

 Beat generation novelist Jack Kerouac writes On The Road.

The Central Intelligence Agency (CIA) expands its efforts to include "covert actions" to overthrow pro-Communist governments in Africa and the Middle East.

	The Soviet Union vows to suspend the testing of nuclear weapons in the atmosphere. The U.S. follows the Soviets toward "peaceful coexistence."

Hungarian Revolution
	1958
	National Defense Education Act – federal aid to education reaction to Sputnik

	Eisenhower coins the term "domino theory" to explain why the U.S. should intervene to stop the spread of Communism in Southeast Asia.

Castro leads revolution in Cuba

	1959
	Alaska and Hawaii are admitted as the 49th and 50th states of the Union

	--The Soviet Union shoots down the American U-2 spy plane piloted by Francis Gary Powers.

Powers is tried and convicted of espionage. He is later released in a prisoner exchange, but
a planned Eisenhower-Khrushchev summit meeting collapsed.

	1960
	Sen. John F. Kennedy challenged Vice-President Richard Nixon to the first televised presidential debates. The medium favors Kennedy as a young and charismatic leader, inspiring hope in he "next generation."

First Televised Presidential Debates
Students from North Carolina Agricultural and Technical College begin a sit-in at a segregated Woolworth's lunch counter.

Ike’s Farewell Address (1961) warned Americans against the “military industrial complex” or arms build up despite the recent unfolding of events in Cuba and a perceived “missle gap”

The Presidency of John F. Kennedy

	Foreign Policy Developments
	DATE
	Domestic Policy Developments

	The Bay of Pigs Invasion (Cuba) fails for lack of planning and air support.

Decision is made to expand U.S. involvement in Vietnam.

The first Americans died in Vietnam
East Germans erect the Berlin Wall surrounding Soviet East Berlin.

Soviets put the first man (Yuri Gagarin) into earth orbit. Kennedy vows to have a man on the moon by the end of the decade.

	1961
	Kennedy is inaugurated to lead America into the "New Frontier.

Student volunteers begin taking bus trips through the South to test out new laws that prohibit segregation in interstate travel facilities, which includes bus and railway stations. Several of the groups of “Freedom Riders” as they are called, are attacked by angry mobs along the way. The program, sponsored by The Congress of Racial Equality (CORE) and the Student Nonviolent Coordinating Committee (SNCC), involves more than 1,000 volunteers, black and white

	U-2 photo evidence reveals Soviet missals are being placed in Cuba, starting the confrontation known as the Cuban Missile Crisis.

John Glenn becomes the first American to orbit the earth.
	1962
	Rachel Carson Publishes Silent Spring (1962) which brought environmental concerns to an unprecedented portion of the American public the book inspired led to the creation of the Environmental Protection Agency.
Federal troops sent in to de-segregate the University of Mississippi.

Students for a Democratic Society (SDS) issues the Port Huron statement. - Students for a Democratic Society (SDS) Formed in 1962 in Port Huron, Michigan, SDS condemned anti-Democratic tendencies of large corporations, racism and poverty, and called for a participatory Democracy.
“We are people of this generation, bred in at least modest comfort, housed now in universities, looking uncomfortably to the world we inherit”

James Meredith becomes the first black student to enroll at the University of Mississippi. Violence and riots surrounding the incident cause President Kennedy to send 5,000 federal troops.

Medgar Evers Mississippi's NAACP field secretary, 37-year-old is assassinated

	A direct teletype link (the "Hot Line") is made between the White House and the Kremlin.

Diem, who proved to be a ruthless dictator, was overthrown and killed in a military coup that the United States approved; by the end of the year, 73 Americans had died in Vietnam
	1963
	Dr. Martin Luther King, Jr. delivers the "I Have a Dream" speech to the marchers in Washington, D.C.

On November 22, Kennedy is assassinated by Lee Harvey Oswald, according a Warren Commission report. Others rely on conspiracy theories.

Lyndon Baines Johnson succeeds Kennedy and vows to follow through on JFK's plans for Civil Rights, launching his "Great Society" agenda.

Gideon v. Wainwright upholds a defendant's right to legal counsel.

Dr. Martin Luther King, Jr. writes his seminal "Letter from Birmingham Jail," arguing that individuals have the moral duty to disobey unjust laws.

Four young girls (Denise McNair, Cynthia Wesley, Carole Robertson, and Addie Mae Collins) attending Sunday school are killed when a bomb explodes at the Sixteenth Street Baptist Church, a popular location for civil rights meetings. Riots erupt in Birmingham, leading to the deaths of two more black youths

Betty Friedan Publishes The Feminine Mystique

The Presidency of Lyndon Baines Johnson

	Foreign Policy Developments
	DATE
	Domestic Policy Developments

	While campaigning for President, Lyndon Johnson said “We are not about to send American boys 10,000 miles from home to do what Asian boys ought to be doing for themselves.”
An incident involving American ships in the Gulf of Tonkin off Vietnam prompts a "Gulf of Tonkin Resolution" allowing the president to use all means necessary, including armed force to assist South Vietnam.
	1964
	LBJ and the Great Society
Lyndon Baines Johnson succeeds Kennedy and vows to follow through on JFK's plans for Civil Rights, launching his "Great Society" agenda.

The landmark Civil Rights Act is passed. Johnson is challenged by conservative Republican Barry Goldwater for president, but wins in a landslide.

 Escobedo v. Illinios – ruled that a defendant must be allowed access to a lawyer before questioning by police
The New Left ideology promotes the concept of a "counterculture" against the "Establishment" (Don't trust anyone over 30.)

The 24th Amendment abolishes the poll tax, which originally had been instituted in 11 southern states after Reconstruction to make it difficult for poor blacks to vote.
President Johnson signs the Civil Rights Act of 1964. The most sweeping civil rights legislation since Reconstruction, the Civil Rights Act prohibits discrimination of all kinds based on race, color, religion, or national origin. The law also provides the federal government with the powers to enforce desegregation

	American commitment of ground forces in Vietnam reach nearly 200,000.

Feb. The US states bombing North Vietnam

April- The United States begins to use combat troops to fight against North Vietnam. By the end of the year, the United States had 185,000 troops in Vietnam.

Protests begin at United States colleges and universities- protestors concentrate on teach-ins
	1965
	The Great Society legislation is launched: Medicare/Medicaid, Voting Rights Act, "affirmative action," Job Corps, Head Start, Volunteers in Service to America (VISTA), etc.

Malcom X black nationalist and founder of the Organization of Afro-American Unity, is shot to death. It is believed the assailants are members of the Black Muslim faith, which Malcolm had recently abandoned in favor of orthodox Islam.

Congress passes the Voting Rights Act of 1965, making it easier for Southern blacks to register to vote. Literacy tests, poll taxes, and other such requirements that were used to restrict black voting are made illegal.
In August, riots break out in the Watts section of Los Angeles.

Black Muslim leader Malcolm X is assassinated.

	American troops in Vietnam reach nearly 400,000.
	1966
	Miranda v. Arizona - verdict leads to the use of so-called "Miranda rights"

National Organization for Women (NOW) is formed.

National Guardsmen put down a massive riot in Chicago.

 "Black power" becomes the anthem of Stokely Carmichael of the SNCC (Student Non-Violent Coordinating Committee).
 The militant Black Panthers are founded by Huey Newton and Bobby Seale.

	American troops in Vietnam number nearly 500,000

Domestic opposition to the war also turns to resistance- March on the Pentagon, draft card burning

	1967
	Nearly 200,000 antiwar protesters march on the Pentagon.
Kerner Commission reports that our nation is becoming two societies, "one black, one white— separate but unequal."

In Loving v. Virginia, the Supreme Court rules that prohibiting interracial marriage is unconstitutional. Sixteen states that still banned interracial marriage at the time are forced to revise their laws.

	American troops in Vietnam peak at over 538,000.

Jan- Tet Offensive- A major push by North Vietnam and the Vietcong showed Americans that the war, despite what our government was saying, was far from over. General Westmoreland, who had our 500,000 troops, wanted 208,000 more.

1968, during Tet, the Vietnam lunar new year - Viet Cong and North Vietnamese Army raiding forces attacked provincial capitals throughout Vietnam, even seizing the U.S. embassy for a time. U.S. opinion began turning against the war.

March- President Johnson announced a bombing halt and that he wouldn’t seek re-election.

March, 1968 - An American unit destroyed the village of My Lai, killing many women and children. The incident was not revealed to the public until 20 months later. Lt. Calley, who led the patrol, was convicted of murder and sentenced to 10 years for killing 20 people.

New President Richard M. Nixon begins the policy of Vietnamization by gradually substituting South Vietnamese troops for American troops

	1968
	Lyndon Johnson withdraws from presidential consideration.

In April, Martin Luther King Jr. is assassinated in Memphis. Riots explode across the country.

Democratic presidential hopeful Robert Kennedy is assassinated on the eve of his California primary
victory.

New Left ideology leads to the disruption of the Democratic National Convention in Chicago (Trial of the Chicago Seven, including Tom Hayden).

Martin Luther King, at age 39, is shot as he stands on the balcony outside his hotel room. Escaped convict and committed racist James Earl Ray is convicted of the crime.
President Johnson signs the Civil Rights Act of 1968, prohibiting discrimination in the sale, rental, and financing of housing.

Vice-President Hubert Humphrey nominated to face Richard Nixon in the fall presidential election.
Nixon wins on the basis that he has a secret plan to end the Vietnam War (or at least America's involvement).

	Nixon secretly begins bombing Viet Cong strongholds in Cambodia.

Americans Neil Armstrong and Buzz Aldrin become the first men to walk on the moon.
	1969
	The concert at Woodstock draws top names in music and hundreds of thousands of young people.

TRANSITION to THE 1970s AND 1980s
	While the 1970s began with very few controversial issues (besides bringing an end to the conflict in Vietnam), they would soon begin a trend that continues in American life where we see the public react and respond politically to an ever-changing array of foreign and domestic issues. The 1980s would see a return to conservatism with the presidency of Ronald Reagan.

The Presidency of Richard Nixon

	Foreign Policy Developments
	DATE
	Domestic Policy Developments

	Nixon initiates foreign policy with so-called "Nixon Doctrine"
	1969
	

	Bombing of Laos and Cambodia begins in an effort to cut off North Vietnam from its lines of supply

	1970
	Shooting of protesters by the Ohio National Guard at Kent State

The Kent State shootings, also known as the May 4 massacre or Kent State massacre, occurred at Kent State University in the city of Kent, Ohio, and involved the shooting of students by members of the Ohio National Guard on Monday, May 4, 1970. Four students were killed and nine others were wounded, one of whom suffered permanent paralysis

	
	1971
	The Supreme Court, in Swann v. Charlotte-Mecklenburg Board of Education, upholds busing as a legitimate means for achieving integration of public schools. Although largely unwelcome (and sometimes violently opposed) in local school districts, court-ordered busing plans in cities such as Charlotte, Boston, and Denver continue until the late 1990s.

	Nixon makes historic trips to China (opening informal relations with the U.S. for the first time since 1949/first trip to China by an American president) and the USSR another first trip for an American president basic principles of détente signed

Nixon ordered heaviest bombing of the war

SALT I Agreement - Strategic Arms Limitations Talks by Nixon and Brezhnev in Moscow in May, 1972. Limited Anti-Ballistic Missiles to two major departments and 200 missiles
	1972
	Break-in at the Democratic National Headquarters (Watergate). The burglars were later found to be working for the Committee to Re-Elect the President (CREEP)

Investigation of Watergate break-in expands (Woodward/Bernstein)
Minnesota Senator George McGovern is eventually nominated to challenge Nixon. He selects Missouri Senator Thomas Eagleton as his running mate. Within days, it is revealed that Eagleton had
 received electro-shock treatments as part of his psycho-therapy. He is replaced
 by former Peace Corps director and Kennedy in-law, R. Sargent Shriver

Nixon sweeps 49 states in the November election. McGovern only carries Massachusetts and not even his native Minnesota.

Nixon's New Federalism instituted with revenue-sharing/block grants to state and local governments

	American troops leave Vietnam as South Vietnam assumes the full responsibility of the war effort (Vietnamization)

American assistance to Israel during the Yom Kippur War resulted in an Arab Oil Embargo engineered by the Arab majority of OPEC

Cease fire agreements were formally signed and the draft was ended.
Paris Accord- (January 7, 1973) U.S. signed a peace treaty with North Vietnam and began withdrawing troops. On April 25, 1975, South Vietnam was taken over by North Vietnam, in violation of the treaty.
	1973
	Scope of the Watergate investigation expands

Roe v. Wade The court legalized abortion by rulings the state laws could not restrict abortion during the first three months of pregnancy
Special Watergate prosecutor appointed, C. Archibald Cox, who was later fired by Solicitor General Robert Bork (later nominated for the Supreme Court by Reagan—appointment denied)

Impeachment hearings begin ,Vice President Spiro Agnew convicted on income tax charges, resigns

War Powers Act, 1973
Gave any president the power to go to war under certain circumstances, but required that he could only do so for 90 days before being required to officially bring the matter before Congress.
Rep. Gerald Ford appointed Vice President

The Presidency of Gerald Ford

	Foreign Policy Developments
	DATE
	Domestic Policy Developments

	
	1974
	Federal grand jury indictments against Watergate conspirators
Articles of impeachment drafted and passed by the House

US vs. Nixon the court rejected Richard Nixon’s claim to an absolute unqualified privilege against any judicial process

Nixon resigns as President. Ford sworn in as President and names former New York Governor Nelson Rockefeller as Vice President
Ford pardons Nixon - U.S. economy shows signs of weakness as inflation begins to climb

	The Mayagüez incident involving the Khmer Rougein Cambodia on May 12-15, 1975, marked the last official battle of the U.S. involvement in the Vietnam War.
Vietnam falls to Communism

	1975
	

The Presidency of Jimmy Carter

	Foreign Policy Developments
	DATE
	Domestic Policy Developments

	
	1976
	The United States celebrates its bicentennial with pomp and circumstance

Ford survives a challenge for the Republican nomination by former actor and leading Republican conservative, Ronald Reagan

Former Georgia Governor Jimmy Carter is nominated by the Democrats and campaigns as an "outsider" favoring a foreign policy based upon the Helsinki Agreement on human rights

Carter wins in November

	Carter concludes SALT II treaty with the USSR, but it fails to be ratified by the Senate. Carter withdraws the treaty, but it serves as "de facto" policy of the U.S.
	1977
	 Inflation begins to climb at a faster rate. Carter outlines his MEOW (moral equivalent of war) energy plan

	Carter establishes formal diplomatic relations with the Peoples' Republic of China

Carter calls Israel's Menachim Begin and Egypt's Anwar Sadat to Camp David to establish a "framework for peace" in the Middle East known as the Camp David Accords
	1978
	Bakke v. Regents of the University of California

	U.S. intervention allowing medical treatment for the Shah of Iran precipitates an attack on the U.S. embassy in Teheran.

Fifty Americans are taken hostage. Eventually, all are released,
 but not until most of them spend 444 days in captivity.

Ayatollah Khomeini the leader of the fundamentalist Islamic revolution in Iran cuts off exports to the U.S. producing a second oil crisis.
	1979
	Carter cites a "national malaise" as the cause of his ineffectiveness as president

	Carter Doctrine" makes the Persian Gulf a zone of "vital American interest"

The Soviet invasion of Afghanistan prompts Carter to institute an American-led boycott of the summer Olympic Games to be held in Moscow

	1980
	

	
	1982
	Reagan introduces his New Federalism to shrink the size of the federal government by transferring various government programs to the states. In so doing, he initiated cutbacks in domestic programs (except Social Security and Medicare) and increased spending for the military. This created huge budget deficits—the largest ever in peacetime.

	Reagan expands U.S. support for Nicaraguan Contras becomes the basis for the 1985

 "Reagan Doctrine" (similar to the John Foster Dulles view of “liberation”).

To combat the supposed US disadvantage in nuclear capability, Reagan proposed the Strategic Defense Initiative (or the so-called Star Wars defense).
	1983
	Reagan began to pursue a “privatization” policy where government assets, like CONRAIL were sold to private investors at favorable terms.
Additionally, Reagan pursued a deregulatory policy which, in particular, had impacts on the environmental and other resources.

	
	1984
	Democrats nominate Carter VP Walter Mondale and Rep. Geraldine Ferraro (first woman so nominated) to face a Reagan-Bush landslide, creating what was termed “morning in America.”

Los Angeles hosts an extremely successful summer Olympic Games despite a small Soviet-led boycott

	Despite earlier posturing which called the Soviet Union the “Evil Empire,” Reagan welcomed the initiatives of new Soviet leader, Mikhail Gorbachev who sought economic and civil reform called glasnost (openness) and perestroika (restructuring).

The Reagan-Gorbachev summit in Vienna (the famous “walk in the woods”) leads to progress on an arms-limitations agreement (actually concluded in 1987).

Afghanistan provides a new region for the testing of the Reagan Doctrine.

	1985
	Reagan begins his second term, because the country feels it is “better off now than it was four years ago.”

	
	1986
	Human rights returned to center-stage in foreign policy as Reagan added a corollary to his
 doctrine by pledging opposition to “tyranny in whatever form…” This would mean withdrawal of support for Ferdinand Marcos in the Philippines, Manuel Noriega in Panama, and Jean- Claude Duvalier in Haiti.

The Iran-Contra Affair dominated the news from November through much of 1987 and the joint congressional investigation in to the actions of Oliver North, John Poindexter, and CIA
Director William Casey. The investigation centered upon the famous “arms for hostages” charges (arms to Iran, assuring the release of hostages, with the funds diverted to further fund the Contras—freedom fighters—of Nicaragua.

	
	1987
	The joint congressional committee investigation exposed weaknesses in the White House’s handling of foreign affairs.
An October crash in stock prices (losses of 22.6%) reminded people of the 1929 crash and pointed to a growing gap between rich and poor.

Reagan policies also brought about a “deregulation” of civil rights and heightening differences within black America.

	
	1988
	With the Reagan terms winding down, Vice-President George Bush was nominated (and elected) for president

He was opposed by Massachusetts Governor Michael Dukakis (who oversaw the “Massachusetts miracle” of stimulating that state’s economic recovery).

The American Pageant�Guided Readings and Identifications�CHAPTERS #23 to 40

“I have a dream that my four little children will one day live in a nation where they will not be judged by the color of their �skin, but the content of their character.”��

PAGE
	
	www.apushcanvas.pbworks.com
	

	
	
	

