1

Chapter 1

Name___________________
AP U. S. History

Due____________________
Period 1: 1491-1607

Chapter 1: A New World of Many Cultures, 1491-1607
1. What characterized the Native American cultures of Central and South America?

2. What, in general, characterized Native American settlements in pre-Columbian North America?
3. Complete the chart below about pre-Columbian American Indians:
	Region/Location
	Tribes
	Food Sources
	Settlement Patterns

	Southwest

	
	
	

	Northwest

	
	
	

	Great Plains

	
	
	

	Midwest

	
	
	

	Northeast

	
	
	

	Atlantic Seaboard

	
	
	

4. What changes in Europe spurred overseas expansion?

5. What impacts did the Columbian Exchange have on the New World and on Europe?
6. What parts of North America did the Spanish, English, French, and Dutch claim before 1700? How did their motives for colonization differ?

7. How specifically did the French, English, and Spanish treat the Natives they encountered? How did Native Americans respond?

8. Identify:
a. Encomienda System

b. Bartolome de Las Casas

c. Pueblo Revolt
Period 2: 1607-1754

Chapter 2: The Thirteen Colonies and the British Empire, 1607-1754

1. Identify:

a. Joint-Stock Companies

b. Jamestown

c. John Smith and John Rolfe

d. Plymouth/Massachusetts Bay

e. Puritans/Pilgrims

f. John Winthrop/‘A Modell of Christian Charity’
2. How did the first colonies take steps towards self-rule and democratic government?
3. What colonies comprised the Chesapeake region?

Identify:

a. Lord Baltimore/Act of Toleration

b. Bacon’s Rebellion

4. What role did each of the following play in the economic development of the Chesapeake?

a. Tobacco

b. Indentured Servants

c. Headright System

d. African Slavery

5. What colonies comprised New England?

Identify:
a. Roger Williams

b. Anne Hutchinson
c. King Phillip’s War

6. What colonies comprised the Mid-Atlantic region?

 Identify:

a. William Penn/Quakers

b. Penn’s ‘Holy Experiment’

7. Why were the colonies of Georgia, North Carolina, and South Carolina settled? What role did slavery play in their development?
8. What was mercantilism? How did trans-Atlantic trade links affect Britain’s relationship with her American colonies?

 Identify:
a. Navigation Acts
b. Salutary Neglect*

b. Dominion of New England/Edmund Andros

9. What role did slavery play in colonial America? Where was slavery practiced?

 Identify:

a. Slave Laws/Codes

b. Triangular Trade

c. Stono Rebellion*

Chapter 3: Colonial Society in the Eighteenth Century

1. What contributed to the growth of America’s population in the 18th century? Where did most immigrants come from? What were their motives?

2. What were the primary characteristics shared by most colonials in the 18th century?

a. Self-government

b. Religious practices

c. Social structure

3. What were the primary differences between the various regions of the country (South, Chesapeake, Mid-Atlantic, New England) in the 18th century?

a. Family structure

b. Economy

c. Religion

4. How did the Great Awakening affect life, religion, and politics in colonial America? When was it?

Identify:

a. Jonathan Edwards/‘Sinners in the Hands of an Angry God’
b. George Whitefield

5. What characterized education in colonial America? Who went to school? Where?

6. Identify:

a. Zenger Trial

7. What impact did the European Enlightenment have on colonial America?
8. To what degree were the colonists Anglicized (English-y)? To what degree had they developed a unique American identity?

9. Describe the structure of colonial government during the eighteenth century.

10. How democratic were the American colonies in the mid-18th century? Who participated and who was excluded from participating in government?

Period 3: 1754-1800
Chapter 4: Imperial Wars and Colonial Protest, 1754-1774
1. What were the causes of the French and Indian War?

Identify:

a. Ben Franklin/Albany Plan of Union

b. Treaty of Paris of 1763
2. How did the war alter the economic and political relationship between Britain and her American colonies?

Identify:

a. Pontiac’s Rebellion

b. Proclamation of 1763

	Law
	Date
	Purpose
	Colonial Reaction

	Sugar Act

	
	
	

	Quartering Act

	
	
	

	Stamp Act

	
	
	

	Declaratory Act

	
	
	

	Townshend Acts

	
	
	

	Tea Act

	
	
	

	Coercive/Intolerable Acts

	
	
	

Identify:

a. Sons of Liberty/Daughters of Liberty
b. Boston Massacre

c. Committees of Correspondence
3. Did America’s break with Great Britain signify a true revolution with radical change, or was it simply the culmination of evolutionary changes in American life?
Chapter 5: The American Revolution and Confederation, 1774-1787

1. Identify:

a. First Continental Congress/Delegates
b. Second Continental Congress

2. How did the First and Second Continental Congresses respond to the crisis with Britain?

3. Identify:

a. Thomas Paine’s Common Sense
b. Declaration of Independence/Grievances/Philosophy

4. What role did the following groups play in the war?

a. African-Americans

b. Loyalists

c. Native Americans

d. French

5. What was the significance of the following battles?

a. Lexington and Concord

b. Saratoga

c. Yorktown

6. What were the major provisions of the Treaty of Paris?

7. What form did most state governments take in the years after independence? How did the experiences of colonists under British rule impact the structure of the governments?
8. How was the government structured under the Articles of Confederation? What powers did the national government possess?

9. What were the strengths and weaknesses of the Articles?

a. Identify:

i. Land Ordinance/Northwest Ordinance

ii. Shays’ Rebellion

10. What social changes – including for blacks and women – did the Revolution usher in?

Identify: Republican Motherhood*
Chapter 6: The Constitution and the New Republic, 1787-1800

1. Why was a new form of government necessary by the mid-1780s? How had the Articles proved ineffective?

2. Who participated in the Constitutional Convention of 1787? Who was not included?

3. Describe the major issues debated and compromises reached at the Convention.

a. Representation

b. Slavery

c. Trade

d. President

4. What was the process of Constitutional ratification? What were the arguments for and against the Constitution?

Identify:

a. Federalists

b. Anti-Federalists (Melancton Smith)
c. Federalist Papers

d. Bill of Rights

5. How did George Washington organize his new government? What precedents did Washington establish as president?

Identify:
a. Hamilton’s Financial Plan

i. Paying off Debt at Face Value
ii. Assumption of State Debts

iii. National Bank

iv. Tariff

b. Neutrality Proclamation

c. Citizen Genet

d. Jay Treaty

e. Pinckney Treaty

f. Whiskey Rebellion

g. Farewell Address

6. What characterized the relationship with Native Americans on the frontier in the 1790s?
7. What two political parties emerged in the 1790s? What issues did they disagree about? Who belonged to each?

8. Identify:

a. XYZ Affair

b. Alien and Sedition Acts

c. Kentucky and Virginia Resolutions

d. Election of 1800/Revolution of 1800

Period 4: 1800-1848
Chapter 7: The Age of Jefferson, 1800-1816

1. How did Jefferson seek to maintain continuity with the previous administrations? How did he break from the Washington/Adams legacy?

2. Why and how did Jefferson acquire the Louisiana Territory? What problems did its acquisition present for him?

Identify:

a. Haitian Revolution/Toussaint L’Ouverture

b. Lewis and Clark

3. How did John Marshall change the role of the Supreme Court? Why was Marbury v. Madison a landmark case?

4. Identify:

a. Chesapeake Affair

b. Embargo Act

5. What were the primary causes of the War of 1812?

Identify:

a. War Hawks (Henry Clay, John C. Calhoun)

b. Battle of Tippecanoe

c. Battle of New Orleans

d. Treaty of Ghent

c. Hartford Convention/Decline of Federalists

6. What were the major effects of the war? How did it affect the American economy?

Chapter 8: Nationalism and Economic Development, 1816-1848
1. Why is the period after Jefferson’s administration called the ‘Era of Good Feelings’?

2. What cultural and economic developments helped create a new sense of American identity?

3. Identify:

a. Henry Clay/American System

b. Tariff of 1816

c. Panic of 1819

d. Dartmouth v. Woodward (1819)
e. McCulloch v. Maryland (1819)
f. Gibbons v. Ogden (1821)
4. What developments led up to the controversy in Missouri in 1819-20? How was the dispute settled?

Identify:

a. Tallmadge Amendment

5. What characterized American foreign policy under Secretary of State John Quincy Adams?
Identify:

a. Monroe Doctrine

6. What role did the following play in America’s economic development?

a. Roads

b. Canals

c. Steamboats

d. Railroads

e. Cotton Gin

f. Lowell System

7. What effects did the Market Revolution have on the following?

a. Agriculture

b. Women

c. Economic and social mobility

d. Slavery

Chapter 9: Sectionalism 1820-1860
1. How did the North and South differ in the following ways?

a. Industrialization

b. Labor force

2. What changes were occurring to American agriculture in the Old Northwest during this time period?

3. What immigrant groups came to America in the antebellum period? Why? How were they received?

4. What role did cotton play in the antebellum Southern economy?

5. Identify:

a. Know-Nothing Party/Nativism
b. Denmark Vesey
c. Nat Turner

6. Describe the social structure in the South. Who owned slaves?

7. How did white southerners attempt to justify slavery?

Chapter 10: The Age of Jackson, 1824-1844
1. In what ways did democratization take place in the 1830s and 1840s? What accounted for these changes?

Identify:

a. Universal Male Suffrage

b. Nominating Conventions

c. Two-Party System

d. Campaign Style

e. Spoils System

2. In what ways was the election of 1824 unusual?

3. How did Jackson view the office of the presidency differently from his predecessors?

Identify:

a. Indian Removal Act

b. Cherokee v. Georgia (1831)/Worcester v. Georgia (1832)
c. Trail of Tears

4. What issues were at stake in the nullification crisis of the 1830s? How were they resolved?

Identify:

a. John C. Calhoun/Daniel Webster

5. What were Jackson’s objections to the National Bank? How did he act on them?

Identify:

a. Pet Banks

b. Specie Circular

6. In what ways did the Democratic and Whig parties differ in the 1830s and 1840s?

Identify:

a. Panic of 1837

b. Election of 1840

Chapter 11: Society, Culture, and Reform, 1820-1860
1. What was the Second Great Awakening? What effects did it have on American religion and America’s reform impulses?

2. Identify:

a. Charles Finney

b. Mormonism

c. Transcendentalism/Emerson/Thoreau

d. Shakers

e. Oneida Community

f. Temperance Movement

g. Dorothea Dix

h. Horace Mann

i. Cult of Domesticity

j. Seneca Falls Convention

k. American Colonization Society

l. William Lloyd Garrison

m. Frederick Douglass
Period 5: 1848-1877

Chapter 12: Territorial and Economic Expansion, 1830-1860
1. What was Manifest Destiny? What were its sources?

2. Describe the process of American expansion as it relates to the following:

a. Texas

b. Oregon

3. What were the underlying and immediate causes of the war with Mexico?

4. Identify:

a. James K. Polk

b. Treaty of Guadalupe-Hidalgo

c. Wilmot Proviso

5. What groups moved west during the Civil War Era? Why? What economic opportunities were available?

6. What effects did railroads have during this period?

Chapter 13: The Union in Peril, 1848-1861
1. Describe the dispute over slavery in the territories that reemerged after 1848.

2. Identify:

a. Free Soil Party

b. Popular Sovereignty

c. Compromise of 1850/Effects

d. Fugitive Slave Law/Northern Reaction

e. Underground Railroad

f. Uncle Tom’s Cabin
g. Kansas-Nebraska Act

3. What were the roots of the Republican Party in the 1850s? What policies did it advocate?

4. Identify

a. ‘Bleeding Kansas’/John Brown

b. Caning of Charles Sumner
c. Dred Scott v. Sanford (1857)
d. Raid on Harper’s Ferry

5. Who were the major candidates in the election of 1860? What policies did they support? How was the election unique in American history?

Chapter 14: The Civil War, 1861-1865
1. At the outset, why was the Civil War being fought according to Southerners, Northerners, and Lincoln?
2. Identify:

a. Fort Sumter

b. Border States

3. What were the respective advantages and disadvantages of the North and South during the war?

4. How did the North and South pay for the war?

5. Identify:

a. Antietam

b. Emancipation Proclamation/Effects

c. 13th Amendment

d. Gettysburg

e. Sherman’s March

6. How were American civil liberties and presidential power affected by the Civil War?

7. What impact did the war have on the American economy?

8. Identify:

a. Homestead Act

b. Pacific Railway Act
9. How did the war affect the role of women in American society?

Chapter 15: Reconstruction, 1863-1877
1. What was Lincoln’s plan for Reconstruction?

2. What was the congressional plan for Reconstruction?

Identify:

a. Freedmen’s Bureau

3. What was Andrew Johnson’s plan for Reconstruction? What problems did this create?

Identify:

a. Black Codes

4. What characterized the period of congressional (Radical) Reconstruction?

5. What did 14th Amendment state? What impact did it have on Reconstruction? What impact has it had since, especially since 1950?

Identify:

a. Charles Sumner/Thaddeus Stevens

b. Reconstruction Acts of 1867

6. Why was President Johnson impeached?

Identify:

a. Edwin Stanton

b. Tenure of Office Act

c. 15th Amendment

7. What were the successes and failures of Reconstruction in the South? What gains did freedmen make? What rights were denied them?

Identify:

a. Scalawags/Carpetbaggers

b. Sharecropping/Tenant Farming

8. What scandals plagued Grant’s administration?

Identify:

a. Boss Tweed

b. Panic of 1873

c. KKK

9. What was the Compromise of 1877? What effects did it have on life for freedman in the South?

Chapter 16: The Rise of Industrial America, 1865-1900
1. What factors accounted for America’s economic boom in the late 19th century?

2. What role did railroads play in the rapid industrialization of America? What impacts did railroads have on the country?

3. Describe the innovations and successes of the following:

a. Commodore Vanderbilt

b. Andrew Carnegie

c. John D. Rockefeller

d. J. P. Morgan

4. How did the government respond to these economic developments?

Identify:

a. Sherman Anti-Trust Act

b. U. S. v E. C. Knight (1895)

c. Laissez-Faire

d. Social Darwinism

e. Gospel of Wealth

5. What effect did the economic changes of the Gilded Age have on the middle class and women?

6. What tactics did employers use to keep workers down during this period?

Identify:

a. Railroad Strike of 1877

b. Knights of Labor/Terrence Powderly

c. Haymarket Riot

d. American Federation of Labor/Samuel “Gompy” Gompers

e. Homestead Strike

f. Pullman Strike/Eugene Debs

7. Are these business magnates best characterized as “Robber Barons” or “Captains of Industry”? Use evidence to substantiate your answer.

Chapter 17: The Last West and the New South, 1865-1900

1. Who moved west after the Civil War? Where? Why?

2. What impact did their arrival have on the Natives living there and the environment of the region?

3. What was Frederick Jackson Turner’s ‘Frontier Thesis’?

4. Identify:

a. Chinese Exclusion Act

b. Reservation Policy

c. The Indian Wars/Little Big Horn/Wounded Knee
d. Helen Hunt Jackson/Carlisle School

e. Dawes Act
f. Ghost Dance/Wounded Knee

g. Indian Reorganization Act

5. What were the causes and effects of the conservation movement of the latter 19th century?

Identify:

a. Conservationist

b. Preservationist

c. John Muir

6. What does the ‘New South’ refer to? What economic changes occurred in the late 19th century?

7. Describe life for black southerners in the late 19th century? What obstacles did they face when trying to vote?
Identify:

a. Civil Rights Cases (1883)
b. Plessy v. Ferguson (1896)
c. Jim Crow Laws

d. Lynching/Ida Wells

8. How did Booker T. Washington and W. E. B. DuBois differ on how to improve the condition of African-Americans?

9. How did farmers respond to economic pressures during the Gilded Age?

Identify:

a. Grange Movement/Farmers’ Alliances

b. Interstate Commerce Act

c. Munn v. Illinois (1877)/Wabash v. Illinois (1886)
Chapter 18: The Growth of Cities and American Culture, 1865-1900
1. What immigrants arrived in America in the period around 1900? From where? For what reasons? How does this mark a change from earlier periods of American immigration?

2. How did the government respond to the new arrivals?

3. What changes were occurring in America’s cities during this period? How did they affect life there?

Identify:

a. Henry George/Edward Bellamy

b. Jane Addams

c. Social Gospel

d. WCTU/Frances Willard/Carrie Nation

4. How did the trend of urbanization contribute to changes in American cultural identity? Cite three specific examples.
Chapter 19: The Politics of the Gilded Age, 1877-1900

1. What is the significance of the title ‘The Gilded Age’?

Identify:

a. Laissez-faire

2. What policy disagreements did the two major parties have? What groups comprised their main constituencies?

3. Discuss causes and effects of Civil Service Reform.
4. Describe the Gilded Age debate over monetary policy. What were the arguments on either side of the issue?

5. Which policies did the Populist Party advocate for in the Omaha Platform?
Identify:

a. Panic of 1893

b. Coxey’s Army

c. William Jennings Bryan and ‘Cross of Gold’ Speech

6. What policies did the two main candidates support? How did the election of 1896 mark an important turning point in the nation’s history?
Period 7: 1898-1945

Chapter 20: Becoming a World Power, 1898-1917
1. What were the primary economic, social, and political causes of American imperialism around the turn of the 20th century?

Identify:

a. William Seward

b. Josiah Strong

c. Alfred Thayer Mahan

d. Jingoism

2. What caused the Spanish-American War?

Identify:

a. Yellow Journalism

b. U. S. S. Maine
c. Teller Amendment/Platt Amendment
d. Hawaii

3. What problems did the Spanish-American War create for America in the Philippines?

4. Identify:

a. Open Door Policy

b. Panama Canal

c. Roosevelt Corollary

d. Gentlemen’s Agreement

e. Dollar Diplomacy

f. Moral Diplomacy

g. Mexico, 1914

Chapter 21: The Progressive Era, 1901-1917
1. What were the primary sources of progressivism?

2. What were the goals of the progressive reformers?

3. Provide a description of the “typical” progressive?

Identify:

a. Muckrakers

b. Upton “Funk” Sinclair

c. Lincoln Steffens

d. Ida Tarbell

e. Jacob Riis

4. What successes did progressive reformers have in increasing democratic participation in government?

Identify:

a. Robert La Follette

5. How did Teddy Roosevelt change government policy in the following areas?

a. Labor Relations

b. Trust Busting

c. Consumer Protection

d. Conservation

6. Identify:

a. Payne-Aldrich Tariff

b. Pinchot-Ballinger Controversy
7. Who were the major candidates in the election of 1912? What issues were at stake? What was the outcome?
8. Identify:

a. Underwood Tariff

b. Federal Reserve Act

c. Clayton Anti-Trust Act

d. Federal Trade Commission
9. Describe W. E. B. DuBois’s approach to civil rights. In what ways did the NAACP advocate for black equality?

10. What were the major developments in the women’s suffrage movement during the Progressive Era?

Identify:

a. NAWSA

b. 19th Amendment
c. National Woman’s Party and Alice Paul
Chapter 22: World War I and Its Aftermath, 1914-1920
1. Describe the U. S. position at the war’s outset? What were the historical/cultural/economic sources of this position?

2. Identify:
a. Lusitania
b. Sussex Ultimatum

3. Why did the U. S. enter the war on the side of the Allies?

4. What groups were opposed to U. S. entry? Why?

5. What reasons did Wilson present for entering the conflict in his request for war?

Identify:

a. Zimmerman Telegram

6. Discuss how World War I expanded the scope of federal authority over the domestic economy.
Identify:

a. War Industries Board

b. Food Administration

c. War Labor Board

d. Committee on Public Information

7. Discuss how federal concerns over national security resulted in restriction of American civil liberties.
Identify:

a. Espionage and Sedition Acts
b. Schenck v. U.S. (1919)
8. What effect did the war have on African-Americans and women?

9. What goals did Wilson establish in his Fourteen Points?

10. What tensions – between America and Europe, between Democrats and Republicans - led to controversy at the Paris peace talks?

11. How did the debate over ratification of the treaty play out in Washington?

Identify:

a. Reservationists and Henry Cabot Lodge

b. Article X

c. Red Scare/Palmer Raids

Chapter 23: The Modern Era of The 1920s

1. Compare the economic policies of the Republican administrations of The Twenties (Harding, Coolidge and Hoover) with those of the Gilded Age.
Identify:

a. Andrew Mellon
b. Fordney-McCumber Tariff

c. Teapot Dome Scandal

d. Election of 1928/Al Smith
2. What accounted for America’s economic boom in the 1920s? What groups did not enjoy the benefits of American economic expansion?

3. Identify:
a. Consumerism

b. Role of Automobile

c. Frederick W. Taylor

4. How did the traditional role of women in American society change in the 1920s?

5. Identify:

a. ‘The Lost Generation’

b. Harlem Renaissance

c. Marcus Garvey/UNIA
6. Explain the sharp divisions between modernity and fundamentalism that developed during the decade. Cite and explain two examples.
7. What changes occurred in American immigration in the 1920s? What accounted for them?

8. Identify:

a. Prohibition

b. The Quota Laws
c. Sacco and Vanzetti

d. KKK

9. What characterized American foreign policy in the 1920s? And specifically in Latin America?

Identify:

a. Washington Naval Conference

b. Kellogg-Briand Pact

Chapter 24: The Great Depression and the New Deal, 1929-1939

1. Describe the primary causes of the Depression.

a. Stock Market Collapse

b. Other Causes

2. How did Hoover respond to the Depression?
a. General Philosophy

b. Hawley-Smoot Tariff

c. Reconstruction Finance Corporation and “Trickle Down” Economics
d. Bonus Army

3. What role did the following play in combating the Depression?
a. Election of 1932
b. Three R’s
c. First 100 Days

i. FDIC

ii. TVA

iii. NRA

iv. AAA

d. Other New Deal Accomplishments

i. SEC

ii. WPA

iii. Wagner Act
iv. Social Security Act

v. Fair Labor Standards Act

4. What groups/people were critical of the New Deal, both liberal and conservative? Why?
5. What role did the Supreme Court play in the New Deal? How did Roosevelt attempt to limit their ability to interfere?

Identify:

a. Schechter v. U. S. (1935)
b. CIO and John Lewis

6. What effect did the Depression/Roosevelt Administration have on the following groups?

a. Women

b. Farmers

c. African-Americans

d. Native-Americans

Chapter 25: Diplomacy and World War II, 1929-1945
1. Describe American foreign policy in the early 1930s regarding the following areas:

a. Asia

b. Latin America

c. Europe

2. What steps did America take to ensure its neutrality in the 1930s?
Identify:

a. Good Neighbor Policy

b. Neutrality Acts

c. America First Committee

3. Analyze the evolution of U. S. policy towards the Allies from 1937 until 1941.

a. ‘Cash and Carry’

b. Selective Service Act

c. Lend-Lease Act

d. Atlantic Charter

e. Pearl Harbor

4. What role did the following play in mobilizing the country for war?

a. War Production Board

b. War Mobilization Board

c. Office of Price Administration

5. What effect did the war have on the following groups?

a. African-Americans

b. Mexican-Americans

c. Japanese Americans

d. Women

6. Identify:

a. Tehran

b. Yalta

c. Potsdam

d. United Nations
Period 8: 1945-1980

Chapter 26: Truman and the Cold War, 1945-1952

1. How did the U. S. economy transition from war to peace after the conclusion of WWII? What problems did it confront in 1945 and 1946?

Identify:
 a. GI Bill

 b. Employment Act of 1946

 c. Taft-Hartley Act

2. Describe the causes and the impact of the following post-war demographic changes:

a. Baby Boom

b. Suburbanization

c. Growth of the Sunbelt
3. Describe Truman’s approach to civil rights. What were his successes? What did he fail to accomplish? Why?

4. Describe the candidates, campaign, and results of the 1948 presidential election.

Identify:
 a. Strom Thurmond/Dixiecrats

 b. New Deal Coalition

 c. Fair Deal

5. What were the origins of the Cold War in the years immediately after WWII? What divisions emerged in Europe during this period?
6. Describe the U. S’s level of engagement with the rest of the world in the period immediately following WWII.

7. What was Truman’s approach to the Cold War?

Identify:
 a. George Kennan/Containment

 b. Truman Doctrine

d. Marshall Plan
e. Berlin Airlift

f. NATO

g. “Loss” of China
8. What caused the Korean War? Describe the course of the war.
Identify:

a. Douglas MacArthur

 b. Charlie Johnson*

9. What were the political consequences of the Korean War?

10. Describe the causes and consequences of the Second Red Scare.

Identify:
a. HUAC

 b. Alger Hiss

 c. The Rosenbergs

 d. Joe McCarthy/Army-McCarthy Hearings
Chapter 27: The Eisenhower Years, 1952-1960
1. Describe the candidates, campaign, and results of the 1952 presidential election.

Identify:
 a. ‘Modern Republicanism’

 b. Interstate Highway Act

2. How did Ike’s approach to the Cold War differ from Truman’s?

Identify:

a. John Foster Dulles

 b. Massive Retaliation

3. Describe the role of the CIA in Iran and Guatemala in the 1950s.

4. What was Ike’s approach to dealing with the events in Southeast Asia?

Identify:
a. Domino Theory

 b. Suez Crisis

 c. Eisenhower Doctrine

5. Describe how the following were setbacks in America’s Cold War effort:

 a. Sputnik

 b. U-2 Incident

 c. Cuban Revolution

6. What post-war developments helped catalyze the modern Civil Rights Movement?

7. Describe the role that each of the following played in the Civil Rights Movement:

 a. Brown v. Board of Ed

 b. Little Rock Nine

 c. Montgomery Bus Boycott/Rosa Parks

 d. Greensboro Four/Sit-in Movement
 e. SCLC/SNCC

8. Identify the role that the following played in 1950s American culture:

 a. TV

 b. Music

 c. Conformity and its critics

 c. Beatniks

9. Compare the social, economic and political climates of the Twenties and Fifties.

Chapter 28: Promise and Turmoil, The 1960s

1. Describe the candidates, campaign, and results of the 1960 presidential election.
Identify: a. Robert McNamara

 b. Robert Kennedy

 c. Camelot

2. What were the key elements of JFK’s New Frontier? What were Kennedy’s legislative successes and setbacks?

3. Describe the role of the following Cold War developments in the Kennedy administration:

 a. Alliance for Progress*

 b. Bay of Pigs Invasion

 c. Berlin Wall

 d. Cuban Missile Crisis

 e. Flexible Response

4. Identify

 a. Great Society

 b. War on Poverty/The Other America

 c. Head Start

 d. Office of Economic Opportunity

5. Describe the candidates, campaign, and results of the 1964 presidential election.

6. Identify:

 a. Medicare/Medicaid

b. Immigration Act of 1965

7. Evaluate the successes and failures of the Great Society/War on Poverty.

8. Why were the Civil Rights Act of 1964 and the Voting Rights Act of 1965 landmark pieces of legislation?

8. Identify the role of the following in the Civil Rights Movement:

 a. James Meredith

 b. George Wallace

 c. March on Washington (1963)
 d. Selma/Bloody Sunday

 e. Malcolm X

 f. Black Panthers/Stokely Carmichael/Huey Newton/Bobby Seale

9. What was the significance of the following Warren Court decisions?

 a. Mapp v. Ohio

 b. Baker v. Carr

 c. Gideon v. Wainwright

 d. Escobedo v. Illinois

 e. Miranda v. Arizona

 f. Griswold c. Connecticut

 g. Engel v. Vitale
10. What role did the following play in 1960 culture?

 a. SDS/Berkeley/Weathermen

 b. Woodstock

 c. The Feminine Mystique/Betty Friedan

 d. NOW/ERA

11. What was President Johnson’s approach to the Vietnam War? How did it differ from Ike’s and Kennedy’s?
12. Identify:

 a. Gulf of Tonkin Resolution

 b. Credibility Gap

 c. Tet Offensive

13. Describe the candidates, campaign, and results of the 1968 presidential election.

Chapter 29: Limits of a Superpower, 1969-1980
1. What was Nixon’s approach to the war in Vietnam? How did it differ from Johnson’s?

Identify:

a. Henry Kissinger

b. Vietnamization/Nixon Doctrine

c. Kent State Shootings

d. My Lai Massacre

e. Pentagon Papers/Daniel Ellsberg

f. War Powers Act

2. Describe Nixon’s approach to foreign policy in regard to the following:

a. China

b. Soviet Union

c. Yom Kippur War/Oil Embargo

3. Identify the following elements of Nixon’s domestic agenda:

a. New Federalism

b. Stagflation

c. Supreme Court/Warren Burger

4. Describe the candidates, campaign, and results of the 1972 presidential election.

5. What developments ultimately forced Nixon to resign?

Identify:

a. Watergate/CREEP/’Plumbers’

b. U. S. v. Nixon
6. Identify the significance of the following during the Ford Administration:

a. Pardon of Nixon

b. Fall of Saigon

7. Describe the candidates, campaign, and results of the 1976 presidential election.
8. Identify the significance of the following during the Carter Administration:

a. Panama Canal

b. Camp Davis Accords

c. Iranian Hostage Crisis

d. SALT II

e. Invasion of Afghanistan

9. What economic problems did the country confront during Carter’s administration?

Identify:

a. Cesar Chavez

b. AIM/Wounded Knee

c. Stonewall Riot

d. Three Mile Island

e. Clean Air Act/Clean Water Act/EPA

Chapter 30: A New Global Era, 1980-Present
1. What factors contributed to the rise of conservatism in the 1980s?

Identify:

a. Milton Friedman

b. Pat Robertson/Jerry Falwell/Moral Majority

c. U. of California v. Bakke

2. Describe the candidates, campaign, and results of the 1980 presidential election.

3. Describe President Reagan’s overall economic policy.

4. What changes did he make in regard to the following?

a. Taxes

b. Regulation

c. Labor Unions

d. Deficit

5. What characterized Reagan’s approach to the Cold War?

Identify:

a. SDI/’Star Wars’/Boba Fett

b. Nicaragua

c. Iran-Contra Affair

6. Describe the candidates, campaign, and results of the 1988 presidential election.

7. Identify:

a. Persian Gulf War

b. Clarence Thomas

c. Americans with Disabilities Act

8. Describe the candidates, campaign, and results of the 1992 presidential election.

Identify:

a. Health Care Reform

b. NAFTA

c. Contract with America

d. Kosovo

9. What led to the impeachment of President Clinton? What were the results of the impeachment trial?

Chapter 31: Challenges of the 21st Century
1. Describe the candidates, campaign, and results of the 2000 presidential election.

2. How did President Bush respond to the attacks of 9/11/2001? How did they impact American foreign policy and civil liberties?

3. Describe the causes and effects of the Great Recession of 2008.
4. Describe the candidates, campaign, and results of the 2008 presidential election.

Identify:

a. Obamacare

b. Tea Party

c. Citizens United Case
d. Obergefell v. Hodges

5. Describe the candidates, campaign, and results of the 2016 presidential election.

