PAGE
14

Colonial Era

Who:
British (Puritans & Pilgrims), French, Spanish (Conquistadors), West

African Slaves, Indians, Quakers, Dutch
What:
Colonies (North or New England, Middle, and Southern)
When:
1600 – 1763
Where:
New World (Present Day North and South America)
Why:
To Colonize; Attain more land (gold and silver); Spread Christianity:

New Life – Freedom from Persecution
How:

Sailing from Europe to America

Sailing from Europe to Africa to America

Summary of Event / Era
Once the “New World” is discovered, European nations hurried to colonize this region to bring wealth back to the mother country. The 3 primary countries were Britain, France and Spain, who also believed it was their duty to spread Christianity. Unfortunately, this action displaced and eventually destroyed the majority of the Native American population. Once this form of “free labor” was exhausted, they were replaced by West Africans brought over on what is commonly known as the “Middle Passage” (one leg of the triangular trade). In addition, there were many individuals from Europe who journeyed in the hopes of finding wealth, escaping persecution or simply a better life. Thus, the white European population grew in America. There were 3 types of colonies based on the geography. The Northern colonies, such as Massachusetts, found their livelihood in maritime trade and were politically more liberal, which the Southern colonies such as Virginian, relied more on farming and in turn slave labor.

Coming to America
Obtain an empire- more land
Labor used in America were slaves from West Africa
Obtain gold and silver - wealth
Native Americans displaced
In hopes of escaping persecution
England’s 13 colonies
Spread Christianity
American Revolution

Who: Patriots & Loyalists, George Washington, Thomas Paine, John Locke & Montesquieu, Thomas Jefferson, Daughters & Sons of Liberty, Samuel Adams, Ben Franklin, Lafayette, Charles Cornwallis
What: “Common Sense”, American Revolution, Political Documents, Proclamation of 1763
When: 1763 – 1783
Where: Valley Forge, Boston Tea Party, Boston Massacre, Trenton, Saratoga, Yorktown, Paris
Why: Colonists wanted Independence from Britain
How: Causes of War, Political Documents, Battles, Treaty
Summary:

Many events caused the Revolution to happen, starting with the Proclamation of 1763 (told colonists they could not settle west of the Appalachian Mtns), which upset colonists who had just risked their lives for the British in the French and Indian War. Then, Britain put stricter taxes on the colonists, including the Stamp Act (first direct tax). As a result, the colonists boycotted certain products like tea and the Boston Tea Party occurred. Another troubling incident was the Boston Massacre soon after and the Intolerable Acts which happened as a result of the Boston Tea Party. Thomas Paine’s “Common Sense” said the next move for the colonists is obviously independence since they were being treated so poorly by the mother country and their best interests weren’t being looked after and they couldn’t be represented in Parliament (Taxation without representation).
The American Revolution was fought on American soil and the Continental or American army was led by General George Washington. The first major battle of victory for America was the Battle of Trenton, when they snuck across the Delaware River and surprised the Hessians (hired soldiers to fight for British) on Christmas. Another major battle was Saratoga, where the French aid (led by Lafayette) finally came for the Americans. The Battle of Yorktown was where Cornwallis surrendered and soon after the British signed the Treaty of Paris in 1783 giving Americans their Independence. The Declaration of Independence was written my Thomas Jefferson before the War started. His resources were from John Locke’s “Life, Liberty and Property” as well as author Montesquieu.
I am Free!
Native Americans after French & Indian War Upset Colonists
Delaware River crossed secretly
Equality
People who supported the Crown = Loyalists
Evident Truths, Self (Life, Liberty and Pursuit of Happiness)
No French came to American Aid until Saratoga
Treaty of Paris, 1783
Establishing America & War of1812

Who: James Madison, George Washington, Thomas Jefferson, Lewis & Clark, Andrew Jackson
What: Constitutional Powers; Constitutional Convention; 3/5 Compromise; War of 1812; Articles of Confederation; 12th Amendment; Treaty of Ghent; Citizens Rights; White House
When: 1763-1815

Where: United States (Washington, D.C. & New Orleans Primarily)

Why: Need for Strong Government; Independence; Expansion; Reasons for War of 1812 – Impressment, Embargo Act, British aiding Native Americans in U.S.A., War Hawks

How: Establish Constitution; Louisiana Purchase; War; Monroe Doctrine; Bill of Rights; Burned Capitol City
Summary:
This time period was known as the Post-Revolutionary Era. America now has its independence from Britain and is trying to establish a successful and working government. After the failure of the Articles of Confederation, James Madison drafted the Constitution which he proposed to the Constitutional Convention. The articles failed primarily because it did not give enough power to the federal government and too much power to individual states. However, the new constitution needed to protect citizens as well from the federal government. This brought about the first 10 amendments to the constitution, which are collectively known as the Bill of Rights and guarantees citizens personal rights.
Expansion occurred in 1803 with the largest land deal in history known as the Louisiana Purchase, when President Thomas Jefferson bought a region of America from Napoleon, which more than doubled the size of the U.S. at the time and only cost $15 million. Moreover, the U.S. gained the port of New Orleans (important for shipping), control of the entire Mississippi River, and got France out of the U.S. for good.

The War of 1812 was the last effort on the part of the British to regain America. Contrary to popular belief, the war was not an American victory. In fact, it was more a tie between the U.S. and Britain. The Treaty of Ghent ended the war, but a famous battle was fought after this called the Battle of New Orleans. The conflict was led by Andrew Jackson and was one of the few American victories. During the war, Great Britain was much more victorious and burnt the White House and Washington D.C. to the ground.
Impressment

New America
Fighting British AGAIN in War of 1812
Andrew Jackson victorious in Battle of New Orleans
Native Americans being helped by British
Constitution
Your rights as citizens (Bill of Rights)
Era of Good Feelings & Jacksonian Era
Who: James Madison, James Monroe, Andrew Jackson, Henry Clay, Native Americans
What: A time period of American growth and power; Trail of Tears; American System (3 parts = National Bank, Protective Tariffs, National Construction); Pet Banks, Spoils System; Nationalism; Suffrage Expanded; Monroe Doctrine; Presidential Elections (1824 & 1828); Whig Party
When: 1815 - 1838
Where: America becomes connected geographically with construction of roads, railroad lines, canals, etc.; Georgia to Oklahoma; Washington D.C.; America’s original 13 states
Why: After the War of 1812, America enters a stage or political and industrial growth that will later contribute to social growth as well.
How: Henry Clay implements the “American System”; The administrations of Presidents Madison and Monroe experience an “Era of Good Feelings”; Jackson served as a very dominate President, which led to the formation of the Whig Party and forced relocation of Native Americans.
Summary:
After the War of 1812, America began to flourish for the first time since its independence from the British Empire. The Missouri Compromise increased the size of the U.S. by admitting Missouri as a slave state and Maine as a free state. Also in the 1820s, Congressman Henry Clay proposed the “American System”, which was intended to nationalism and patriotism. This proposal took on 3 important parts. The first was to geographically connect America with a National Road, Railroad Lines and the Erie Canal. That way trade and transportation would be more efficient, and Americans could feel connected to the rest of the country if it took less time to get the final destination (Ex: A Georgian could feel connected to New York if it took 3 days to get there instead of 3 weeks). The second part was a uniform currency (dollar) and uniform method of banking. Thus, the National Bank was established making the dollar the only currency accepted throughout the nation. The final part of the American System was Protective Tariffs, which taxed foreign products and, in turn, encourage Americans to purchase domestic products instead of foreign. This boosted the American economy.
When Andrew Jackson became President in 1828, he asserted a tremendous amount of power. For example, he replaced the National Bank with pet banks, which were under his personal control. He expanded suffrage to all white males and dropped the property requirement. He initiated the “Spoils System”, where he chose people for prominent government positions that had done him favors in the past instead of the best qualified person for the job. He did not care for Native Americans and refused to enforce the court case of Worchester V. GA, which gave the Cherokee the right to remain in Georgia; thus, forcing them to the Trail of Tears ending up in present day Oklahoma. Due to all of Jackson’s actions, a new political party was formed called the “Whigs”. They were fed up with Jackson abusing his power and created the name from a political party in Britain that was also tired of the King and his “absolute power.” Nonetheless, during this era America grew and flourished by leaps and bounds.
Growth of America
Onward and Upward
Opposed foreign products – Protective Tariffs
Democracy
American Reforms

Who: Lyman Beecher, David Walker, William Lloyd Garrison, Sojourner Truth, Horace Mann, Susan B. Anthony, Elizabeth Cady Stanton, Dorothea Dix, Frederick Douglass
What: Reform Efforts

When: Mid 1800s / Mid 19th Century

Where: U.S.A.

Why: To help make American society better

How: People standing up and demanding rights for those who can’t speak for themselves, demand for equality, and a recognition that society will only get better if education is made a priority
Summary:

The reform efforts of the mid 19th century were women’s rights, temperance, abolition, imprisoned & mentally ill and education. All of these movements helped the United States become a better and more powerful place; thus giving it dominance in the world. Below is a list of the leaders of each reform:
Women’s rights = Susan B. Anthony, Elizabeth Cady Stanton, Sojourner Truth

Temperance = Lyman Beecher

Abolition = David Walker (violent), William Lloyd Garrison, Sojourner Truth, Frederick Douglass
Education = Horace Mann

Imprisoned & Mentally Ill = Dorothea Dix

The women’s rights movement first fought for moral changes, such as temperance (against alcohol) where their goal was to make America a better place and they believed alcohol was the root of all problems in America such as husbands losing jobs, being violent, abandoning family, etc. Eventually, they branched out and began to protest for more rights for themselves, such as suffrage (right to vote). The abolitionist movement (against slavery – wanted everyone free) had many different leaders with many different ideas on how to end slavery. Some, like David Walker, believed the only way slavery would end in America was through violence. Others, like William Lloyd Garrison, believed in a political method of ending slavery, where it would be gradually phased out over time. Nonetheless, they all believed slavery was morally wrong. William Lloyd Garrison owned an abolitionist newspaper called “The Liberator” as did Frederick Douglass – his was called “The North Star.” The education reform was led by Secretary of Education for the state of Massachusetts, Horace Mann. This is when mandatory school attendance began (180 days a year). And finally, Dorothea Dix fought for those who could not fight for their own rights. The conditions in prisons and facilities for the mentally ill were atrocious, and she fought to correct these injustices. Also, she promoted “rehabilitation” in prisons, which promoted teaching prisoners a skill. Thus, when they were released from prison, they could be productive members of society and not turn back to a life of crime.

Righteous and moral changes
Efforts
First women’s rights efforts (NAWSA)
Our rights as minorities
Rehabilitation
Mandatory school attendance
Sectional Conflicts

Who: John C. Calhoun, John Brown, Dred Scott, Abraham Lincoln, Roger Taney
What: Antebellum Conflicts (War, Political & Social); California Gold Strike; Compromise of 1850; Abolition; Fugitive Slave Act; Kansas-Nebraska Act
When: 1840-1860
Where: U.S. A. (North and South)
Why: Southern States wanted more power or sovereignty and desired the right to continue slavery, which was much more important to their agrarian way of life as opposed to the North’s more industrial culture. Thus, the North did not require manual labor to turn a profit, whereas the South depended on this free labor for its livelihood
How: Making Compromises until there was no choice but War.
Summary:
The Mexican American War served as the jumping off point in “MAJOR” sectional conflicts between the North and South. When the U.S. won Texas as a result of the war, the question of whether it (or any other new state for that matter) would be a slave state or a free state. This decision could turn the power in Congress from one side or the other. So, political compromises were made in order to keep this balance in Congress. The most well known is the Compromise of 1850. When Californians discovered gold in 1849, the population boomed overnight and soon they applied for statehood. To keep the balance in Congress, California entered as a free state, but New Mexico and Utah would be determined through popular sovereignty. Moreover, southern states were granted a very strict “fugitive slave law”, which allowed any runaway slave to be returned to bondage even if found in a free state or free territory. This was a major blow to the abolitionist movement. Another attempt to keep Congress balanced was the Kansas-Nebraska Act, where both states would be determined through popular sovereignty. However, squatters came from all over to try to make Kansas either “Slave” or “Free.” The end result was violence, where John Brown (extreme abolitionist) beheaded pro-slavery men in their camp while they slept. This event is commonly known as the “Pottawatomie Massacre.” John Brown then left for Harpers’ Ferry, VA, and he attempted to encourage slaves to rise up and meet him at a federal arsenal where they were to take over the city. A U.S. general named Robert E. Lee caught Brown soon after, and he was hanged for his crimes.

The Dred Scott case was another sectional conflict of the time period. Dred Scott was a slave taken into a free territory by his master; therefore, Scott sued for freedom since he had been in a free territory where slavery was illegal. The Chief Justice, Roger Taney, and other members of the Supreme Court refused to accept his logic. Scott lost his case in 1852, bringing America one step closer to War. The final blow came with the 1860 Presidential Election. When Lincoln won the Presidency without 1 Southern state voting for him, the South felt they lacked political power. In their minds, the only next step was to secede. 11 states left the Union with Jefferson Davis as the President of the Confederate States of America.
South vs. North
Election of 1860 (Straw That Broke The Camel’s Back)
Compromise of 1850
Texas joined the Union after Mexican-American War
I am John Calhoun, and I love the South!!!
Oh my goodness, 11 states seceded from the Union
Northern states had more political power
Attempts were made to preserve the Union to no avail
Lincoln, Abraham
Civil War

Who: John C. Calhoun, Henry Clay, Abraham Lincoln, John Brown, Roger Taney, Jefferson Davis, Ulysses S. Grant, Robert E. Lee, Stonewall Jackson, John Wilkes Booth
What: fort Sumter, 1st Battle of Bull Run, Battle of Antietam, Battle of Vicksburg, Battle of Gettysburg, Sherman’s March to the Sea, Surrender at Appomattox Court House
When: 1861 - 1865
Where: U.S.A. (North or Union vs. South or Confederacy), Mexico and Western U.S.
Why: Mexican War, Missouri Compromise, Compromise of1850, Kansas-Nebraska Act, John Brown’s Raid, Dred Scott Case, 1860 Election, South wanted state sovereignty, Threat of slavery ending, 11 states seceded from Union
How: (North): Anaconda Plan, Transportation, Industry, Large Population; (South): Capture Washington, invade North, Most battles fought in South – home field advantage, conscription
Summary:

The causes of the Civil War started back in 1820 with the Missouri Compromise. As the U.S. grew, territories became states and keeping a balance of free states and slave states in Congress was a major issue. So, Missouri entered as a slave state and Maine as a free state. The same is true with the Kansas-Nebraska act, but popular sovereignty was used to determine a state’s status on slavery. This led to bloody conflicts (Bleeding Kansas & John Brown’s Raid in Virginia). Another cause was the Dred Scott case, where he was suing for freedom. Roger Taney, chief justice of the Supreme Court, and other justices did not grant Scott his freedom, and this was looked at as a major blow to the abolitionist movement furthering the divide between abolitionists and pro-slavery people. The Mexican War was another cause primarily because President Polk, who supported slavery, wanted to seize Texas and make it a slave state. The Compromise of 1850 was a temporary fix keeping the peace for a little while longer, but there was no saving us from going to war after Lincoln won the Presidential Election of 1860 without winning 1 state in the South. The south felt politically powerless, so they seceded (11 states) and South Carolina led the way.
The Civil War began in 1861 and ended in 1865. Abraham Lincoln was President of the U.S.A. and Jefferson Davis was President of the C.S.A. The Union plan to attack was known as the Anaconda Plan and consisted of 3 parts: 1) Take the capital at Richmond, Va. 2) Blockade Southern ports on Atlantic Ocean 3) Split the Confederacy in half by taking the Mississippi River. The South’s plan was to take the capital at Washington, D.C. and invade the North. While the South had better military leadership, the North had a larger population and more industry to their advantage. The major Union generals were Grant (overall commander after Vicksburg) and Sherman, while the major Confederate generals were Lee (overall commander) and Stonewall Jackson. The war began when the south took over the federal Ft. Sumter in South Carolina. The first “real” battle was Bull Run and was a Confederate victory. This is where Stonewall got his nickname because he and his men stood strong like a “stone wall.” Another major battle was the bloodiest single day battle known as Antietam. While this was a Union victory, both sides lost so many men that it was not a true victory. The battle of Gettysburg is known as the turning point of the Civil War, because it was a 3 day battle where the Union came out victorious. It was also the bloodiest battle of the entire Civil War. This battle took place in July of 1863 as did the Battle of Vicksburg, which was led by Grant where he took a strategic victory in the west along the Mississippi River. Afterwards, Grant was made commander of entire Union army. Union general Sherman began his “march to the sea” where he destroyed almost every city from Atlanta to Savannah in 1864. Soon after, Lee surrendered to Grant at Appomattox Court House and the war was over. Now, it was time to rebuild America geographically, politically and emotionally.
Abraham Lincoln

Population helps North
North Wins

Lee, Robert E.
Antietam

Assassination of Lincoln by Booth
Capture Washington

Now we rebuild - Reconstruction
Owning Slaves
Northern Invasion
Dred Scott Case
Appomattox Court House
Reconstruction Era

Who: Abraham Lincoln, John Wilkes Booth, Andrew Johnson, Frederick Douglass, Freedman’s Bureau, African Americans, KKK
What: Rebuilding, Jim Crow Laws, Equality of African Americans, Lincoln’s assassination, Congress vs. Johnson, 13th, 14th & 15th Amendments, 1876 Election, Compromise of 1877
When: 1865 – 1877
Where: Southern U.S.
Why: South needed to rebuild and adjust to a new way of life after the Civil War
How: Enacting Freedman’s Bureau, Radical Republicans in Congress using their power to force the South to their terms, 1876 Election, Compromise of 1877, Jim Crow Laws, KKK’s actions
Summary:

After the Civil War, the South was in tatters and needed to be rebuilt. President Lincoln issued orders to get aid to the South and help reunite them with the Union (north). The 13th (Ended Slavery), 14th (Guaranteed Citizenship to Former Slaves) and 15th (Gave all Males Suffrage) Amendments were passed to give African Americans equality. Also, the Freedman’s Bureau was established to help African Americans in the South adjust to their new life as free people. However, soon after Reconstruction and the Republicans power in the South ended, Jim Crow Laws were implemented. This gave Democrats control of the South (White Southerners who were not happy with losing the war and slavery ending) and treated free blacks as second class citizens. When Lincoln was assassinated in 1865 by John Wilkes Booth in Ford’s Theater, Johnson succeeded to the Presidency. While Lincoln was allied with the Radical Republicans in Congress, Johnson was a Southerner and actually had former Confederates in his Presidential Cabinet. He overlooked southern states refusal to ratify the 13th Amendment, and was the first President to be impeached by Congress. However, he was found not guilty of the charge of impeachment. Unfortunately, Reconstruction came to an end in a political deal struck between the two political parties during the 1876 Election. Tilden (Democrat) won the popular vote, but Hayes (Republican) became President. The Democrats agreed not to challenge the victory as long as the Republicans agreed to end Reconstruction in the South. This is collectively known as the Compromise of 1877, which traded the Presidency for the removal of federal troops from the South. Racism began to rear its ugly head again in the South and soon after 1877. The growth of a new organization called the KKK gained power both socially and politically, and their actions led to many lynchings and unnecessary African American deaths and mistreatments throughout the 1800s and into the first half of the 20th Century.
Republican Alliance between Reconstruction Supporters
Enforcement Acts
Booker T. Washington’s Belief in Equality for African Americans
Unity of all U.S. states again
Impeachment of President Andrew Johnson
Land Reform
Downfall of Confederacy
America at the Turn of the Century
Who: Rockefeller, Carnegie, Vanderbilt, Edison, Labor Unions, Populists, Progressives, Upton Sinclair, Jane Addams, Elizabeth Cady Stanton, Susan B. Anthony, Ida Tarbell, Teddy Roosevelt, Woodrow Wilson
What: Plessy V. Ferguson; The Jungle; Culture Shock; Muckrakers; 1912 Election; Manifest Destiny; 16th – 19th Amendments; 24th Amendment; USDA; FDA; Newspapers
When: 1890 – 1912
Where: U.S.A.; Big Cities; Farms; Meat Packing Plants
Why: Immigration; America’s Growing Population; Minorities Demand for Equal Treatment & Rights; Demand for Accountability of Government and Businesses to the Public
How: Passage of Laws; Creation of Organizations; Volstead Act; Referendum; Recall; Initiative; Better Living Conditions in Cities; Better Regulations of Food & Drug Industry
Summary:

Big business monopolies began in America and owners like Rockefeller (Standard Oil), Carnegie (US Steel), and Vanderbilt (RR’s) dominated their industries. This hurt the average American financially. Also, some meat packing plants were VERY unsanitary in their manufacturing practices. These events brought about books such as The Jungle, federal organizations such as the USDA, FDA, Anti-Trust Legislation, and civilian political parties including the Populists & Progressives. It also created a new journalist known as a muckraker, with Ida Tarbell being the most famous.

Unfortunately, inequality still remained in American with court cases like Plessy V. Ferguson (Separate but Equal) & Jim Crow Laws. African Americans as well as immigrants suffered from this injustice. In fact, the search for equality was wide spread. Many middle class women aided those less fortunate through community centers known as Hull Houses, which were led by Jane Addams. Women fought for their rights as well, led by Susan B. Anthony & Elizabeth Cady Stanton. Women finally did receive one level of equality, suffrage, with the 1920 passage of the 19th Amendment. Other amendments were passed as well, such as the 16th Amendment (federal income tax) and the 17th Amendment (citizens elect U.S. senators instead of being appointed by state legislators). The 18th Amendment was a moral reform known as prohibition and was later overturned by the 21st Amendment. The 24th Amendment corrected the injustice of poll taxes, which is charging someone to vote in elections.

Political reforms were also an important change, due to political machines corrupting all levels of government, which led to referendum, recall, initiative, and the 17th Amendment. Perhaps more important to the average citizen was the improvement in city living conditions such as sewage systems, police & fire departments, better housing and public transportation (subways, buses). American workers formed labor unions as well to improve their job conditions. As a result, we now have a 40 hr. work week with overtime pay, worker’s compensation for protection from injury and child labor has been outlawed. Farmers protected themselves through the formation of a political party, known as the Populists. This grew into a broader party known as the Progressives, which included those living in cities as well.

Finally, the 1912 Presidential Election was a monumental part of history. The Democrats easily won control of the Executive Branch when Wilson defeated T. Roosevelt and Taft, primarily due to the split of the Republican vote between these two candidates. Overall, reforms were made across the board during this period in history including changes in politics, city life, farming, big business, transportation, working conditions, food & drug industries and voting rights.

Corruption in Government
Elizabeth Cady Stanton
New York City Corrupted by Tweed Ring
Taxing Income = 16th Amendment
USDA
Recall an Elected Official from Office
You Should Have Same Rights as Everyone Else!
Imperialism & WWI

Who: William McKinley, Teddy Roosevelt, Woodrow Wilson, John Hay
What: Spheres of Influence, Boxer Rebellion, Open Door Policy, Spanish American War, Russo-Japanese War, WWI, Panama Canal, Roosevelt Corollary
When: 1898-1919
Where: Cuba, Japan, China, Philippines, Latin America, Europe, U.S., Austria-Hungary, Hawaii
Why: More land to get more power, natural resources and money; Zimmerman Note; Militarism, Nationalism, Alliances & Assassination of Archduke Franz Ferdinand
How: Through war, diplomacy and alliances
Summary:

Imperialism was a time in the US that was of most importance from 1898 – 1919 where countries all over the world, including the USA, were striving for more land (which meant more power and resources). In 1898 President McKinley annexed Hawaii, primarily because of its sugar cane. Later, it would serve as an important naval port to the U.S. and in 1959 became a state. Then, European powers including Great Britain, France, Germany and Russia created the Spheres of Influence, which maintained their trading rights and exclusive power in China. China eventually rose up against this invasion in the Boxer Rebellion, where the U.S. stepped in. Secretary of State, John Hay, proposed all nations should have trading rights with China commonly known as the “Open Door Policy” and China should control trade in its country, not the Spheres of Influence.

In Japan in 1905, the Russo-Japanese War took place and President Teddy Roosevelt negotiated the treaty which ended the war demonstrating America as a powerful diplomatic nation. Before that was the Spanish American War in 1898, where the Philippines were fighting against the Spanish for freedom. With the help of the U.S. (Monroe Doctrine and Roosevelt Corollary telling Europe to stay out of our Hemisphere) the Philippines got their freedom from Spain only to be under our control until 1946. In Latin America, the construction of the Panama Canal in Panama was very important to the U.S., so we helped them get their independence from the Colombians in exchange for control of the canal until 1999. Construction was very difficult due primarily to yellow fever or malaria killing so many workers.

WWI started in 1914 for many reasons including: militarism (building up a nations military, nationalism (majority of people in a country thinking their country is better than other countries), alliances (caused a chain reaction of countries involved in war leading to a World War), and the assassination of Archduke Franz Ferdinand (He was leader in Austria-Hungary). The U.S. joined in 1917 when the British discovered and intercepted a telegram from Germany intended for Mexico. In it, Germany encouraged Mexico to declare war on the U.S. and keep us busy in America (keep us out of war in Europe) and in exchange, Germany would give Mexico all land the U.S. acquired from them previously. The U.S. had no choice but to declare war on Germany. Once the war was over at 11:00 a.m. on 11/11/1918 (armistice) and the Treaty of Versailles was signed in 1919, our President (Wilson) proposed what is commonly known as 14 points. This was supposed to avoid another war like this in the future through disarmament, ending of alliances, ending colonialism, etc. The most famous of the 14 points was the League of Nations, which is similar to our UN today. Ironically, the Senate never approved of Wilson’s 14 points and the U.S. never joined the League of Nations. Moreover, the proposal did NOT prevent another war like this from happening.
Spanish-American War

Philippines
United States

Open Door Policy
Panama Canal

World War I
Eugene V. Debs

Europe (fighting during WWI)
Roosevelt, Teddy

Reforms
Roaring 20’s

Who: Henry Ford, Louis Armstrong, F. Scott Fitzgerald, Ernest Hemingway, Langston Hughes, Babe Ruth, Irving Berlin, Al Capone, Elliot Ness, Untouchables, Cecil B. DeMille, Charles Lindbergh, Amelia Earhart, Flapper
What: Evolution of New Forms of Entertainment and Growth of America’s Economy; Connection of Family
When: 1920-1929
Where: USA – New York primarily (stock market, musical places such as Tin Pan Alley & Harlem); Chicago
Why: Effects of WWI and Economic Boom
How: Frivolous Spending, Speculation, Buying On Margin, Carefree Attitude of the Era; Assembly Line; Auto-touring
Summary:

In the roaring twenties, many people had a major influence on America in different ways. The Harlem Renaissance was a growth in African American literary and musical culture. Some of the most famous from this would be poet Langston Hughes and musician Louis Armstrong. Another growth in musical culture took place in another part of New York known as Tin Pan Alley and led by music producer Irving Berlin. Other cultural icons such as Ernest Hemingway and F. Scott Fitzgerald were part of the Lost Generation. Women became much more open during this time period. They began to smoke and drink in public and wear flapper dresses with make-up and bob haircuts.

Along with music such as Jazz (most famous of 1920s), movies (Famous director Cecil B. DeMille) and flappers, the roaring twenties saw the implementation of a moral reform known as prohibition when the 18th Amendment was passed. However, this only led to illegal manufacturing, consumption and selling of alcohol where gangsters like Al Capone (Chicago) became rich and powerful. The man who went after him was Elliot Ness and the Untouchables, but they could only find proof of tax evasion which finally put Capone in jail. Later, the 21st Amendment would overturn the 18th Amendment.

Henry Ford’s perfection of the assembly line in manufacturing the Model T and other automobiles changed America as well. More people could afford a car with mass production and efficiency dropping the price. Thus, Americans began to auto-tour or vacation all over America as a family. And lastly, Charles Lindbergh and Amelia Earhart became famous for being the first and first woman to fly solo across the Atlantic Ocean from New York to Paris.
Females
Lifestyle Changes
Adventurous
Participated in Sports (Babe Ruth = 60 Home Runs)
Pretty Short Skirts
Economic Independence until Stock Market Crash
Roaring 20s
Short Haircuts known as “Bobs”
The Great Depression

Who: Herbert Hoover, Franklin Delano Roosevelt (FDR), Charles Coughlin, Francis Townsend, Huey Long, Eleanor Roosevelt, Mary McCleod Bethune, Bonus Army, John Steinbeck
What: 1st & 2nd New Deal Agencies; Presidential Elections of 1932, 1936, & 1940; “Share Our Wealth”; Rugged Individualism; Unemployment; Dust Bowl; Bank Holiday; Reconstruction Finance Corporation; WWII
When: 1929 – 1941
Where: Throughout the U.S.A. and the World
Why: Bull & Bear Markets (Unstable); Buying on Credit; Overproduction & Under Consumption (surplus); Buying Stocks on Margin; Black Thursday & Black Tuesday
How: Government Aid through FDR’s New Deal; Social Progress through “Black Cabinet”; Critiquing FDR’s New Deal; FDR winning unprecedented 4 terms as President; Industrial growth due to U.S. entering WWII
Summary:

In 1929, the U.S. stock market crashed causing our economy to enter a Depression, as was true for the rest of the world economies. The causes were overproduction and under consumption which caused a surplus of products. This led to a decrease in the price of products and hurt the middle class businessman such as farmers tremendously. Also, people had been spending beyond their means throughout the 1920s by purchasing goods on credit and stocks on margin (10% down). The market itself was unstable towards the end of the decade causing shifts from a bull market (upward trend) and a bear market (downward trend). The bear market continued through the 1930s, representing the drop in prices and the inevitable stock market crash and Depression that was to follow. When the Depression began, Hoover was President. He believed in “rugged individualism”, which was people helping themselves instead of the government playing a more active and direct role in helping America get out of the Depression. Any government aid during his Presidency was done through a “trickle down” effect, where the government provides finances to big business, and in turn big business would supposedly hire people and decrease the unemployment. This program was known as the Reconstruction Finance Corporation (RFC). However, there was NO guarantee this would happen and usually did not occur. Instead, businesses pocketed the money for themselves. Also, the Bonus Army (WWI veterans) protested outside the White House for their pensions early. Hoover handled the problem by sending the military to force the group to disperse. In the process, a handful of protestors were killed by the military including an 11 month old baby. After this, FDR easily won the 1932 Election against Hoover.

During the Great Depression, FDR implemented work programs like the NYA & WPA and other aid agencies like Social Security (AAA, SEC, NIRA, CCC, TVA). This helped Americans get through the Depression, but it was not until WWII production demands finally pulled us out of the Depression for good. The Midwest experienced a drought known as the “Dust Bowl”, which only added to problems. Steinbeck’s novel “The Grapes of Wrath” is a very accurate depiction of this event. Unemployment grew from 1.5 million in 1929 to 15 million in 1933. There were critics of FDR’s New Deal, but their ideas never caught on, such as Huey Long’s “Share Our Wealth” idea. Some social progress was made thanks to the First Lady, Eleanor Roosevelt, and her encouragement of FDR’s “Black Cabinet” led by Mary McCleod Bethune.
Eleanor Roosevelt
Civilian Conservation Corps (1st New Deal Agency – Jobs)
Overproduction
New Deal
Only WWII could pull us out of the Depression!
Money spent when you don’t have it - Credit
Y were there 2 New Deals?
World War II
Who: FDR, Truman, Eisenhower, Churchill, Hitler, Mussolini, Tojo, Hirohito, Stalin, Franco, Rommell & Montgomery
What: Germany attacks Poland, Japan Attacks Pearl Harbor, Battles of: Midway, Bulge, D-Day, Stalingrad & Berlin, VE Day, Atomic Weapons, VJ Day, Schlieffen Plan, Holocaust & Yalta Conference Followed by Potsdam Conference
When: 1939 - 1945
Where: Europe (East and West), North Africa & Pacific (Pearl Harbor & Japanese Islands) Theaters
Why: World Domination of Aryan Race (Hitler & Mussolini) and Japanese Desire for World Domination as well. U.S. Entered War because of Attack on Pearl Harbor
How: Warfare & Nuclear Weapons (U.S. against Japan)
Summary:

Germany had been taking over various countries and regions in Europe in 1938, and the League of Nations had been allowing it (“Appeasement”) in order to avoid another world war. However, after Germany’s invasion of Poland on September 1, 1939, there was no choice and Great Britain declared War on Germany starting WWII. On the Axis side was Germany, Italy and Japan with the leaders being Hitler, Mussolini and Hirohito (Emperor) & Tojo (Prime Minister) respectively. On the Allied side was Great Britain (Churchill as Prime Minister), the Soviet Union (Leader was Joseph Stalin) & France. Later with the attack on Pearl Harbor on December 7, 1941 the U.S. joined the war on the side of the Allied Powers. Also, originally Stalin and Hitler had signed a non-aggression pact that Hitler later went back on causing the Soviets to join the Allied Powers, even though they were Communist and America had serious reservations about fighting with Communists.
France was quickly overrun by the Germans with the Schlieffen Plan, which required going through neutral Belgium and catching the French off guard. There were 3 theaters where fighting occurred and the first to fall to the Allies was North Africa in 1942, leaving only Europe and the Pacific.

The major battles are as follows:

· Midway in June 1942 where the U.S. used the attack known as “Island Hopping” where they hit only strategic islands and this battle is known as the turning point in favor of the Allies (America)

· The turning point in Europe in favor of the Allies occurred on June 6, 1944 with a full scale attack on the coast of France against the Germans.

· The Battle of the Bulge was another victory for America against Germany with America having only 80,000 soldiers to Germany’s 200,000 soldiers
· The Battle of Stalingrad was a significant victory for the Soviet Union against the Germans after months of fighting

· The final battle in Europe took place in Berlin, and once the Soviets secured a victory there Hitler committed suicide

VE Day followed in May of 1945 and all that was left was the Pacific. However, the Japanese were prepared to never surrender until the last man was standing and the Americans knew this. Truman, who had succeeded to the Presidency in 1945 with the passing of FDR, had a difficult decision to make that many still question to this day. He chose to drop the first ever nuclear bomb on Hiroshima, Japan on August 6, 1945. The Japanese still did not surrender. So, the U.S. dropped a second bomb on Nagasaki, Japan on August 9, 1945. Hirohito finally surrendered, and this became official on September 2, 1945 commonly known as VJ Day.

A truly reprehensible act by the Germans was the Holocaust. This led to the extermination of 6 million Jews across Europe and Millions of others including homosexuals, gypsies, Soviet POWs, Poles, mentally ill and disabled.

At the end of the war, the Allied leaders (FDR, Churchill and Stalin) came together to discuss plans to end the war at the Yalta Conference. Once the war was over, they (Truman, Churchill & Stalin) came together again to discuss post-war issues at the Potsdam Conference.
Winston Churchill
Weapons that were Nuclear

2 parts of Berlin (East & West)
The Cold War

Who: USSR, US, Joseph Stalin, Harry S. Truman, Dwight D. Eisenhower
What: Stalin’s determination to maintain Soviet influence in Eastern Europe, Soviet Unions arms race to develop nuclear warfare; NATO; Warsaw Pact; Satellite Nations; Space Race; Sputnik & Explorer I
When: 1946 – 1990
Where: Eastern Europe, Korea, Vietnam, China, US, Outer Space
Why: Arms Race for upper hand in technology; Containment
Summary:

The Cold War was a period of competition between the US and the USSR. The rivalry consisted of the nuclear arms race, space race, and America’s desire to contain communism because it was a direct threat to capitalism. There were never any military engagements between the two superpowers and the Cold War ended without a shot being fired between these two nations. However, the US did fight wars with other communist countries such as Korea and Vietnam. In both cases, the North of the countries were Communist and the US sided with the South of each country. Ironically, the US and USSR were allies during WWII, but bitter enemies for the 45 years after WWII. During the Space Race, the USSR was the first to put a manmade satellite into space (Sputnik I) and the first to put a man into orbit; however, the US ended up winning the Space Race since we were the first to put a man on the moon (Neil Armstrong) in 1969.

Other than conflicts like the Korean War and Vietnam War, there were other incidents that almost turned into WWIII. These included the Berlin Blockade, Cuban Missile Crisis & the Soviet-Afghan War. The USSR was such a large threat due to the Warsaw Pact, which spread communism to satellite nations such as Estonia and Poland. The Berlin Crisis was the first major non-violent conflict where Berlin was split East (communist) and West (capitalist). East Berlin attempted to cut West Berlin off from the “Western World” and America refused to allow this to happen. For 10 months, America airlifted in supplies to West Berlin until eventually East Berlin and the communists gave up. This is known as the Berlin Airlift. The Cuban Missile Crisis took place during Kennedy’s Presidency. The USSR sent nuclear missiles to Cuba, another communist country, which was a direct threat to America (located only 90 miles off the coast of Cuba. Read “Camelot and the Great Society” to learn more about this event.
Crisis in Berlin
Outnumbered with Thief Troops; UN Forces Fell Back
Lilienthal, David E’s opinion stated that the awful strength of atomic

power directly affects every man, women and child
Divided Korea & Divided Vietnam
Vietnam War

Who: Ho Chi Minh, Ngo Diem, President Kennedy, Johnson & Nixon, Vietcong (North Vietnamese)
What: Women in battle as nurses, 26th Amendment, Agent Orange, Search-and-Destroy Missions
When: 1955 - 1975
Where: North and South Vietnam (Split at 17th Parallel)
Why: US was trying to prevent the spread of communism (Containment) through Southeast Asia. Also known as the Domino Theory
How: Ho Chi Minh Trail, Air War, Ground War, Search-and-Destroy, “Cluster Bombs”, and Defoliants
Summary:

The Vietnam War started as a colonial conflict. It was made a colony of France in the 1800’s, and once North Vietnam came under the leadership of Communist Ho Chi Minh, the U.S. aided the French in this War. France pulled out of the War, but the U.S. refused to walk away because of our dedication to stop the spread of Communism, known as Containment.
Methods of attack were Search and Destroy Missions, cluster bombs using napalm and other defoliants such as Agent Orange. The monumental conflict during the Vietnam War was the Tet Offensive. Tet is the Vietnamese New Year, and the North Vietnamese (known as the Vietcong) launched a surprise attack on the South for 1 month, causing 40,000 casualties of the Vietcong. Even with these casualties, the North Vietnamese refused to back down and surrender. This was devastating to the American cause of containment and the South Vietnamese, led by Ngo Diem.

This war led to internal conflicts in America with radical groups sprouting up such as the Black Panthers and Counter Culture Movement (also known as Hippies). Many patriots were outraged at this blatant verbal attack on the American Government, but freedom of speech guarantees the right of citizens voicing dissent with the governors. That is what makes this nation so great. Without these rights, we would not be as strong as we are in the world view.

Finally, after almost 20 years of involvement in Vietnam, President Nixon ended the Vietnam War and North Vietnam soon overtook South Vietnam. Our effort to contain Communism was unsuccessful and many to this day verbally protest our involvement in this war when it cost the U.S. so much: money, casualties, domestic conflicts.

Vietcong (N. Vietnamese Army)
Independence to Vietnamese People (Tet Offensive)
East Asia was where fighting was taking place (Southeast Asia)
Tonkin Gulf Resolution
Ngo Diem
Antiwar Movement (Hippies or Counterculture)
McGovern, George (Ran for President, Shot but Not Killed)
Camelot & The Great Society

Who: JFK, RFK, LBJ, Fidel Castro, Jackie Kennedy, Lee Harvey Oswald; Neil Armstrong
What: NASA; Berlin Wall; Peace Corps; New Frontier; Medicare & Medicaid; Education; Reynolds V. Sims;
When: 1960-1968
Where: Cuba, USSR, USA
Why: Desire for a better America; Desire for equal representation in Electoral College; Competition with the Russians
How: Cuban Missile Crisis, Bay of Pigs Invasion, Space Race, Public Broadcasting; Landing on Moon
Summary:

Kennedy’s Presidency was coined “Camelot” for many reasons. Firstly, the “first family” was young, beautiful and full of vibrancy, which reflected positively on all of America. Namely, JFK’s wife, Jackie Kennedy, brought style and elegance to the White House to which no one had ever seen in previous years. Secondly, many positive changes took place for the betterment of domestic life in America during this time. Education reached television with the establishment of the Corporation for Public Broadcasting, which today shows television programs such as Sesame Street. Also, NASA was created to explore the solar system and in 1969, America was the first to put a man on the moon. His name was Neil Armstrong, and his famous quote was “One small step for man; One giant leap for mankind.” Government aid was established through programs such as Medicare and Medicaid, and the Electoral College was made more fair and equal with the ruling in the court case of Reynolds V. Sims. However, Kennedy’s Administration was flawless. The Bay of Pigs Invasion proved to be disastrous for the reputation of America. CIA officials trained Cuban refugees (runaways) in America and staged an attack to overthrow Cuba’s leader, Fidel Castro. Cuba is located only 90 miles from American soil, and when the country became Communist America viewed this as a tremendous threat. The attack was a disaster for America and plans were kept secret from the American public, which added a feeling of “untrustworthiness” towards the government. Soon after, the USSR sent nuclear missiles to Cuba, which was clearly a direct threat on the survival of the American people. Thus, Kennedy demanded the removal of said weapons. If Castro did not comply, Kennedy threatened war. After days of waiting, Castro returned the weapons and America agreed not to invade Cuba. Sadly, Kennedy’s life and presidency came to an abrupt halt in November 1963, when Lee Harvey Oswald shot and killed him during a parade in Dallas, Texas.

The successor was former Vice President, Lyndon B. Johnson, and his term in office has been coined “The Great Society.” His presidency continued the betterment of the American lifestyle and our country experienced domestic tranquility in the midst of the Cold War. In essence, life was good for most. In 1968, when LBJ decided not to run for President, JFK’s little brother, RFK, decided to run. Sadly, he too was assassinated. Soon after, America would be deep into the Vietnam War and suffering from the Watergate Scandal, bringing about an end to the domestic peace during JFK’s & LBJ’s administrations.
Castro ruled Cuba
A Berlin Wall Separated East & West Germany
Medicare & Medicaid
Eternal Flame Always Burning at JFK’s Grave
Looking upward to the Heavens with NASA
Oswald Assassinated JFK
Texas is where JFK was assassinated
Watergate Scandal

Who: Richard Millhouse Nixon, Democrats & Republicans, CREEP, G. Gordon Liddy, Howard Hunt Jr., Mark Felt Sr., Woodward & Bernstein
What: Scandal that led to the resignation of President Nixon and the American people losing trust in the position of President of the United States
When: 1972 – 1975
Where: Washington, D.C.
Why: Republicans wanted to find out what the Democrats had planned for upcoming 1972 Presidential Election
How: Breaking into Democratic Headquarters in Watergate Hotel
Summary:

The Watergate Scandal began June 12. 1972 with 5 men caught breaking into Democratic headquarters at the Watergate Hotel. Those 5 men were Virgilio Gonzalez, Bernard Barker, James W. McCord, Jr., Frank Sturgis and Eugenio Gonzalez. Some of these men were former CIA Operatives, and this led to people questioning U.S. government involvement and possibly the President being involved.

The planners of the break–in were G. Gordon Liddy and Howard Hunt, who both worked for President Nixon. The security guard who noticed and gave alarm the break-in was in progress was Frank Wills. Journalists for the Washington Post, Bob Woodward & Carl Bernstein, investigated the case when many people couldn’t fathom the President being involved in this. Eventually, with the help of their secret source they nicknamed “Deep Throat”, they uncovered and proved Nixon’s knowledge and participation in planning the break-in. Many years later, Woodward & Bernstein disclosed their source was none other than the deputy director of the F.B.I., Mark Felt Sr.

Once the senate began actively investigating the incident, they found out Nixon kept tapes of meetings in the Oval Office and asked the President to turn over those tapes as evidence. Nixon refused, and the Senate obtained a subpoena for the tapes. Then, Nixon resigned and Gerald Ford became the 38th President of the United States and soon after pardoned Nixon for his involvement in the Watergate Scandal. Nixon was never legally held accountable for his actions.

Woodward & Bernstein
A Break-in at Watergate Hotel
The CIA was involved
Executive Branch is NOT trusted by Americans
Resignation of Nixon
Gerald Ford Pardoned Nixon for Watergate Scandal
Americans were shocked once they learned the truth about Watergate
The Deputy Director of the FBI was Woodward & Bernstein’s informant
Eventually, the Senate would’ve impeached Nixon, but he resigned before that could happen
Civil Rights Movement
Who: Martin Luther King, Jr., SNCC, SCLC, James Meredith, President Kennedy, President Lyndon Johnson, Goodman, Cheney & Schwerner, Malcolm X, Black Panthers, Cesar Chavez, Carl Stokes, Jimmy Carter
What: Non-violent protests and non-violent response, “I Have A Dream” Speech, Sit-Ins, Marches, Boycotts, Passage of Equality Laws, Roe Vs. Wade, Bakke Decision, Farm Workers Fight
When: 1955 - 1968
Where: Washington D.C. and the major of the South
Why: Fight for Equality in America by Minorities (African Americans, Mexican Americans, Women, etc.)
How: Listed in What
Summary:

The SCLC was led by Martin Luther King, Jr. and their non-violent fight for equality began when Rosa Parks refused to give up her seat on the Montgomery city bus to a white person. They boycotted the bus system in Montgomery for over a year, but eventually segregation on buses in that city was uplifted and integration won. Probably the most famous event in the Civil Rights Movement was in 1963 at the Lincoln Memorial, where King made his famous “I Have A Dream” Speech. In 1964, President Johnson signed the Civil Right Act legislation re-enforcing the 14th Amendment. African Americans also fought for voting rights in the summer of 1968, that later became known as Freedom Summer. Many acts of violence took place, but one that stands out in history was the murder of 3 integrationist college students (Goodman, Cheney and Schwerner) participating in Freedom Summer who were murdered for this. Non-violent protests took place all over the south in places such as Birmingham, AL, Selma, Albany, GA, and of course Washington, D.C. The SNCC & the SCLC did much to bring awareness to the treatment of minorities in the south to the rest of the nation. Another monumental event was the integration of the University of Mississippi with the admission of James Meredith. King was assassinated by James Earl Ray in the spring of 1968, leading to a more violent approach to integration led by the Black Panthers (Bobby Seale and Huey Newton) and Radical activist Malcolm X, who was also later assassinated. The Voting Rights Act was also signed by President Johnson in 1965, due in large part to the actions of the SNCC and SCLC.

There were other minorities who wanted equality as well, such as women with the formation of NOW and the passage of Title VII or Equal Pay Act. Mexican Americans also wanted equalities, so they formed the NFWA led by Cesar Chavez. They wanted better pay and conditions for farm workers and held rallies and protests to get this goal met. Court cases gave women abortion rights (Roe V. Wade) and established affirmative action (Bakke Case), and these were just a couple of the successes of minorities. The other successes for minorities were the first black mayor, Carl Stokes, in Cleveland, Ohio and the election of Jimmy Carter as President in 1976 due in large part to minority voters. And, finally the passage of the 24th amendment ended a long time segregation tactic – the Poll Tax. America still had a ways to go, but we were on our way to a more egalitarian society.

Fight for equality was primarily non-violent
Ralph Abernathy succeeded King as leader of SNCC after King was assassinated
Equality for minorities included African Americans, Woman and Mexican Americans
Everyone in America better off now thanks to Civil Rights Movement
Dream Speech made by King at Lincoln Memorial in 1963
Overcoming adversity was the message of this movement
Meredith, James was first African American integrated into segregated Southern College in America
The Modern Era
Who:

Richard Nixon, Woodward & Bernstein, Jimmy Carter, Ronald Reagan, George H.W. Bush,
Bill Clinton, George W. Bush, Gorbechav, Shah Reza Pahlevi, Ayatollah Khomeini

What:

Watergate Scandal, “Washington Post”, Environment, Camp David Accord, 9/11, Iranian
Hostage Crisis, Fall of Berlin Wall

When:

1972 – Present

Where:
Washington D.C., Middle East, USSR, East Berlin, Israel & Egypt

Why:

Nixon wanted to win 1972 Presidential Election; To end Cold War; To bring peace to the
Holy Land; To attach American soil; To protect the world for future generations

How:

Breaking in to Watergate Hotel; Through diplomacy; Through activism (protests); Through
terrorism; Through conflicts
Summary:
During Nixon’s Presidency, which began in 1968 Nixon did many great things such as re-open China to the U.S. This was an amazing feat since China became Communist in 1949. However, while running for his second term Nixon was involved in an unfortunate affair where former members of the CIA (acting under Nixon’s permission and knowledge) broke into the Democratic headquarters at the Watergate Hotel. At first, it did not seem like an issue, because there was not direct knowledge Nixon was at any way involved. Eventually, through the persistence of a partner team at the “Washington Post”, Woodward & Bernstein, uncovered Nixon was involved and those who broke in were working for the President under a group known as the “CREEP” or Committee to Re-Elect the President. This scandal made Americans not trust the leader of America and was detrimental to the Executive Position even today.
During Jimmy Carter’s Presidency, which began in 1976, he successfully negotiated peace between Egypt and the newly formed country of Israel – which established a temporary peace in the Middle East. Towards the end of his only term in office, an event occurred which outraged Iranians. The U.S.’s support of Shah Reza Pahlevi and permission for him to enter the U.S. (escaping outraged Iranian citizens) caused a backlash of people, led by the new leader Ayatollah Khomeini, taking over the U.S. Embassy in Iran and capturing and torturing American hostages for several months. In fact, they were not released until Reagan was officially sworn in as President in January 1980. Throughout this time period, the environment and its protection became a serious concern both socially and politically. Also, IN 1989 the “Berlin Wall” came down and Germany, which is widely accepted as the end of the “Cold War” and Gorbechav’s power in the USSR. Upon George Bush, Sr. taking power, America began to suffer an increase in taxes and a recession. However, Bill Clinton’s Presidency saw economic growth and no national deficit. Most recently our nation in still recovering, both economically and emotionally, from an attack on American soil known as 9/11. Since our engagement in this current war, our nation is divided on this issue. Moreover, our wallets are all a little lighter these days with skyrocketing gas prices and an economic recession directly relating to our involvement in the war as well as those in control who may be abusing their power.
Middle East
On day of Reagan being sworn in, hostages were released
Day that will live on in history – 9/11
End of Cold War when “Berlin Wall” fell
Ronald Reagan
Now people are aware of the environment its protection
Multiple Choice Question Types
The Correct Answers Have A Star Next To Them
Type # 1: Calls for the Recall of Important Information

These questions test your knowledge of important facts, ideas, events, issues and chronology. This question type simply requires that you can recall information. Often it will provide a description and ask you to identify the appropriate name.

Ex: The power to judge the constitutionality of laws of the federal government is

given to the

A. Governor of Georgia

B. US Congress

C. President of the US

D. US Supreme Court *

Type # 2: Calls for Interpretation

This type of question tests your ability to draw a conclusion from your analysis of the terms and concepts in the question. It goes beyond mere recall. Usually you will be asked to see a link between two terms, or between a term and a concept used in the question.

Ex: In what way did the American Revolution contribute to the French

Revolution?

A. It increased Transatlantic trade

B. It encouraged the spread of democratic ideas *

C. It challenged French colonialism

D. It overthrew King George III

Type # 3: Calls for Ability to See Cause and Effect

Cause-and-effect questions test your understanding of the relationship between two or more events. The event that occurs first is the “cause” (reason for something happening). An “effect” is what happens because of the action or event. Be careful to understand what the question asks for – the cause or the effect.

Ex: What was a major reason for Adolf Hitler’s rise to power?

A. provisions of the Treaty of Versailles *

B. Germany’s military support of Poland and France

C. Strong German economy

D. Refusal by the League of Nations to admit Germany as a member

Type # 4: Calls for Ability to Compare and Contrast

We often compare and contrast two or more things in order to understand how they are alike (comparing) or how they are different (contrasting).

Ex: The actions of Rosa Parks and Dr. Martin Luther King, Jr. were similar in that

they both attempted to achieve social change through

A. strict social controls

B. violent uprisings

C. civil disobedience *

D. A suspension of civil liberties

Type # 5: Calls for Ability to Make Generalizations

The ability to make generalizations and predictions is a skill needed to cope with conditions and problems in our constantly-changing society. Generalizations are a basic tool of social studies. To form a generalization, you examine a group of facts, statistics, or tends. From this specific information you identify a general principle, rule or conclusion that this group of facts has in common. For example, you may have friends who study hard and get good grades. You might draw out or infer the generalization that studying hard helps a person obtain good grades. We often apply generalizations to new facts to make Predictions.

(Generalizations)

Ex: Which concept is best illustrated by the formation of new nations by former republics of the Soviet

Union?

A. non-alignment
B. self-determination *
C. imperialism
D. Communism

(Predictions)
Ex: Which foreign policy would be the best for a nation to follow to prevent any other country from

becoming too powerful?

A. détente

B. appeasement
C. balance of power *
D. Good Neighbor Policy
Type # 6: Informational Statement
This type of question first presents an informational statement. This is a short quotation of one or two sentences. The statement provides a context for answering the accompanying question.

Ex: During the 1920s, the growth in ownership of automobiles increased from eight million to twenty-

four million. What was an important effect of the growth of the automobile industry on the

American nation?

A. It stimulated the development of many new industries *

B. It led to a decrease in employment opportunities

C. There was in increase in the number of railroad passengers

D. It encouraged the government takeover of major industries
Type # 7: A Passage or Graphic

This type of question either presents a Passage (Saying from Someone) from history or a Graphic (Cartoon or Drawing) and then asks you to interpret the meaning or message being conveyed. Take a minute or two to answer the question under Type 7 in your Blitz packet.

Use this quotation to answer question below.
	And reason…teaches all mankind who will but consult it, that being all equal and independent, no one ought to harm another in his life, health, liberty, or possessions.

—John Locke, Second Treatise of Civil Government, 1689

Which American document was most influenced by the ideas and language expressed by Locke in the quotation?

A. the U.S. Constitution

C. the Articles of Confederation
B. the Mayflower Compact

D. the U.S. Declaration of Independence *
