Virginia Standards of Learning Workbook
[image: image11.jpg]

Virginia and United States History

For use with the 2008 Virginia Curriculum Framework

Written and compiled by William R. Jones, Jr., J.D.
Illustrated by Ben Palagonia
Table of Contents

	Foreword from the Author
4
Virginia Standards of Learning at a Glance
5
Review Exercises by Standard
9
Standard VUS.2
10
Standard VUS.3
14
Standard VUS.4
20
Standard VUS.5
30
Standard VUS.6
39
Standard VUS.7
52
Standard VUS.8
68
Standard VUS.9
84
Standard VUS.10
90
Standard VUS.11
97
Standard VUS.12
109
Standard VUS.13
115
Standard VUS.14
131
Standard VUS.15
136
Assessment Practice by Standard
148
Standards VUS.2, VUS.3, and VUS.4
149
Standard VUS.5
158
Standard VUS.6
164
Standard VUS.7
174
Standard VUS.8
184
Standards VUS.9 and VUS.10
193
Standards VUS.11 and VUS.12
202
Standard VUS.13
210
Standards VUS.14 and VUS.15
218

Table of Contents (continued)
	Topic-Based Assessment Practice
224
Name the Compromise
224

Name the President
225

Name the Supreme Court Case
228

Who Am I? (Part I)
229

Who Am I? (Part II)
231
Concepts to Remember
233

Strategies of War
235

Name the War
236

Laws and Amendments
238
True or False
240
Circle the Best Choice
242
Forms of Government
245

Copyright © Glencoe/McGraw-Hill, a division of The McGraw-Hill Companies, Inc.

Foreword from the Author
This workbook is intended to be used as a study guide for eleventh grade Virginia and U.S. History students, as they prepare for their SOL exam in U.S. History. Each SOL is addressed as follows: a graphic organizer covering the respective SOL, followed by a review exercise in the form of a word-bank task. The essential questions for each SOL engage students in reflection through cognitive process, deepening their understanding of the content. I believe that these are modalities that most students learn particularly well from and are particularly well suited to the teaching of U.S. History. They are intended to be used with other modalities, with the goal of reaching every variety of learners that you encounter in your classroom. The SOL assessment practice exercises have been developed and added to provide students and teachers with periodic and comprehensive SOL assessment, all geared to optimize student performance on the state exam.

In the graphic organizers and word-banks that follow I have used much of the same language that the state of Virginia has used in the actual SOLs. This is done in an effort to assist the student in gaining mastery and facility with the required material. The text that I have contributed has been provided to add clarity where necessary and thematic context.

Student feedback and performance on the SOL test has led me to conclude that these materials have been helpful in student preparation for the state exam. It is my hope and belief that they may facilitate success for more students of U.S. History in Virginia, and it is with that hope that I offer these materials to you.

I wish to acknowledge and thank my good friend and colleague of several years, Michael McKenna, whose general concept of an end of term SOL review was helpful to me in the development of the Topic-Based Assessment Practice that is included.

I also wish to acknowledge my good friend of several years and illustrator, Ben Palagonia, for his diligence and attention to detail in his effort to create illustrations that capture the essence of the SOLs.

And finally, I wish to acknowledge and thank my administrators, social studies department heads, and colleagues at Culpeper County High School for affording me the opportunity to work with and learn from the very finest.
[image: image12.png]

 William R. Jones, Jr.

 Chairman, Social Studies Department

 New Fairfield High School

 New Fairfield, CT

	(
	Virginia and United States History Standards of Learning at a Glance

VUS.2
The student will describe how early European exploration and colonization resulted in cultural interactions among Europeans, Africans, and American Indians.

VUS.3
The student will describe how the values and institutions of European economic and political life took root in the colonies and how slavery reshaped European and African life in the Americas.

VUS.4
The student will demonstrate knowledge of events and issues of the Revolutionary Period by

a) analyzing how the political ideas of John Locke and those expressed in Common Sense helped shape the Declaration of Independence;

b)
evaluating how key principles in the Declaration of Independence grew in importance to become unifying ideas of American democracy;

c)
describing the political differences among the colonists concerning separation from Britain;

d) analyzing reasons for colonial victory in the Revolutionary War.
VUS.5
The student will demonstrate knowledge of the issues involved in the creation and ratification of the Constitution of the United States of America and how the principles of limited government, consent of the governed, and the social contract are embodied in it by

a)
explaining the origins of the Constitution, including the Articles of Confederation;

b) identifying the major compromises necessary to produce the Constitution, and the roles of James Madison and George Washington;
c) examining the significance of the Virginia Declaration of Rights and the Virginia Statute for Religious Freedom in the framing of the Bill of Rights;

d) assessing the arguments of Federalists and Anti-Federalists during the ratification debates and their relevance to political debate today;
e) appraising how John Marshall’s precedent-setting decisions established the Supreme Court as an independent and equal branch of the national government.

VUS.6
The student will demonstrate knowledge of the major events during the first half of the nineteenth century by

a) explaining the principles and issues that prompted Thomas Jefferson to organize the first opposition political party;

b) identifying the economic, political, and geographic factors that led to territorial expansion and its impact on the American Indians;

c) examining the reasons why James Madison asked Congress to declare war on Great Britain in 1812 and how this divided the nation;

d) relating the changing character of American political life in “the age of the common man” (Jacksonian Era) to increasing popular participation in state and national politics;
e) describing the cultural, economic, and political issues that divided the nation, including tariffs, slavery, the abolitionist and women’s suffrage movements, and the role of the states in the Union.
VUS.7
The student will demonstrate knowledge of the Civil War and Reconstruction Era and its importance as a major turning point in American history by

a) evaluating the multiple causes of the Civil War and the role of the institution of slavery as a principal cause of the conflict;
b) identifying the major events and the roles of key leaders of the Civil War Era, with emphasis on Abraham Lincoln, Jefferson Davis, Ulysses S. Grant, Robert E. Lee, and Frederick Douglass;

c) analyzing the significance of the Emancipation Proclamation and the principles outlined in Lincoln’s Gettysburg Address;
d) examining the political and economic impact of the war and Reconstruction, including the adoption of the 13th, 14th, and 15th Amendments to the Constitution of the United States of America;

e) examining the social impact of the war on African Americans, the common soldier, and the home front with emphasis on Virginia;

f) explaining post-war contributions of key leaders of the Civil War.

VUS.8
The student will demonstrate knowledge of how the nation grew and changed from the end of Reconstruction through the early twentieth century by

a) explaining the relationship among territorial expansion, westward movement of the population, new immigration, growth of cities, and the admission of new states to the Union;
b) describing the transformation of the American economy from a primarily agrarian to a modern industrial economy and identifying major inventions that improved life in the United States;

c) analyzing prejudice and discrimination during this time period, with emphasis on “Jim Crow” and the responses of Booker T. Washington and W.E.B. Du Bois;
d) identifying the causes and impact of the Progressive Movement, including the excesses of the Gilded Age, child labor and antitrust laws, the rise of labor unions, and the success of the women’s suffrage movement.
VUS.9
The student will demonstrate knowledge of the emerging role of the United States in world affairs by

a) explaining the changing policies of the United States toward Latin America and Asia and the growing influence of the United States in foreign markets;

b) evaluating United States involvement in World War I, including Wilson’s Fourteen Points, the Treaty of Versailles, and the national debate over treaty ratification and the League of Nations.

VUS.10
The student will demonstrate knowledge of key domestic events of the 1920s and 1930s by

a) analyzing how radio, movies, newspapers, and magazines created popular culture and challenged traditional values;

b) assessing the causes and consequences of the stock market crash of 1929;

c) explaining the causes of the Great Depression and its impact on the American people;

d) describing how Franklin D. Roosevelt’s New Deal relief, recovery, and reform measures addressed the Great Depression and expanded the government’s role in the economy.

VUS.11
The student will demonstrate knowledge of World War II by

a) analyzing the causes and events that led to American involvement in the war, including military assistance to Britain and the Japanese attack on Pearl Harbor;

b) describing and locating the major battles and turning points of the war in North Africa, Europe, and the Pacific, including Midway, Stalingrad, the Normandy landing (D-Day), and Truman’s decision to use the atomic bomb to force the surrender of Japan;

c) describing the role of all-minority military units, including the Tuskegee Airmen and Nisei regiments;
d) examining the Geneva Convention and the treatment of prisoners of war during World War II;

e) analyzing the Holocaust (Hitler’s “final solution”), its impact on Jews and other groups, and postwar trials of war criminals.
VUS.12
The student will demonstrate knowledge of the effects of World War II on the home front by

a) explaining how the United States mobilized its economic, human, and military resources;

b) describing the contributions of women and minorities to the war effort;

c) explaining the internment of Japanese Americans during the war;

d) describing the role of media and communications in the war effort.

VUS.13
The student will demonstrate knowledge of United States foreign policy since World War II by

a) describing outcomes of World War II, including political boundary changes, the formation of the United Nations, and the Marshall Plan;

b) explaining the origins of the Cold War, and describing the Truman Doctrine and the policy of containment of communism, the American role of wars in Korea and Vietnam, and the role of the North Atlantic Treaty Organization (NATO) in Europe;

c) explaining the role of America’s military and veterans in defending freedom during the Cold War;

d) explaining the collapse of communism and the end of the Cold War, including the role of Ronald Reagan in making foreign policy;

e) explaining the impact of presidents of the United States since 1988 on foreign policy.

VUS.14
The student will demonstrate knowledge of the Civil Rights movement of the 1950s and 1960s by

a) identifying the importance of the Brown v. Board of Education decision, the roles of Thurgood Marshall and Oliver Hill, and how Virginia responded;

b) describing the importance of the National Association for the Advancement of Colored People (NAACP), the 1963 March on Washington, the Civil Rights Act of 1964, and the Voting Rights Act of 1965
VUS.15
The student will demonstrate knowledge of economic, social, cultural, and political developments in recent decades and today by

a) examining the role the United States Supreme Court has played in defining a constitutional right to privacy, affirming equal rights, and upholding the rule of law;

b) analyzing the changing patterns of immigration, the reasons new immigrants choose to come to this country, their contributions to contemporary America, and the debates over immigration policy;

c) explaining the media influence on contemporary American culture and how scientific and technological advances affect the workplace, health care, and education;

d) examining the impact of the “Reagan Revolution” on federalism, the role of government, and state and national elections since 1988;

e) assessing the role of government actions that impact the economy;

f) assessing the role of the United States in a world confronted by international terrorism.

[image: image13.jpg]

	(
	Standard VUS.2 SUMMARY

	Describe how early European exploration and colonization resulted in cultural interactions among Europeans, Africans, and American Indians.

	Essential Understandings

	Early European exploration and colonization resulted in the redistribution of the world’s population as millions of people from Europe and Africa voluntarily and involuntarily moved to the New World.

Exploration and colonization initiated worldwide commercial expansion as agricultural products were exchanged between the Americas and Europe. In time, colonization led to ideas of representative government and religious toleration that over several centuries would inspire similar transformations in other parts of the world.

	Essential Knowledge

	Characterization of early exploration and settlements in the New World
	Interactions among Europeans, Africans and American Indians

	· New England was settled by Puritans seeking freedom from religious persecution in Europe. They formed a “covenant community” based on the principles of the Mayflower Compact and Puritan religious beliefs and were often intolerant of those not sharing their religion. They also sought economic opportunity and practiced a form of direct democracy through town meetings.

· The Middle Atlantic region was settled chiefly by English, Dutch, and German-speaking immigrants seeking religious freedom and economic opportunity.

· Virginia and the other Southern colonies were settled by people seeking economic opportunities. Some of the early Virginia settlers were “cavaliers,” English nobility who received large land grants in eastern Virginia from the King of England. Poor English immigrants also came seeking better lives as small farmers or artisans and settled in the Shenandoah Valley or western Virginia, or as indentured servants who agreed to work on tobacco plantations for a period of time to pay for passage to the New World.

· Jamestown, established in 1607 by the Virginia Company of London as a business venture, was the first permanent English settlement in North America. The Virginia House of Burgesses, established by the 1640s, was the first elected assembly in the New World. It has operated continuously and is today known as the General Assembly of Virginia.
	· The explorations and settlements of the English in the American colonies and Spanish in the Caribbean, Central America, and South America, often led to violent conflicts with the American Indians. The Indians lost their traditional territories and fell victim to diseases carried from Europe. By contrast, French exploration of Canada did not lead to large-scale immigration from France, and relations with native peoples were often more cooperative.

· The growth of an agricultural economy based on large landholdings in the Southern colonies and in the Caribbean led to the introduction of slavery in the New World. The first Africans were brought against their will to Jamestown in 1619 to work on tobacco plantations.
[image: image1.jpg]

	(
	Standard VUS.2 ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of standard VUS.2.

	1.
	Why did Europeans settle in the English colonies? ___

	2.
	How did their motivations influence their settlement patterns and colony structures?

	3.
	In what ways did the cultures of Europe, Africa, and the Americas interact? ___

	4.
	What were the consequences of the interactions of European, African, and American Cultures? ___

	(
	Standard VUS.2 REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	slavery
	k.
	“cavaliers”

	b.
	Jamestown
	l.
	General Assembly of Virginia

	c.
	religious freedom
	m.
	“covenant community”

	d.
	tobacco
	n.
	cooperative

	e.
	economic opportunities
	o.
	intolerant

	f.
	persecution
	p.
	representative

	g.
	Virginia House of Burgesses
	q.
	indentured servants

	h.
	agricultural
	r.
	Africa

	i.
	direct democracy
	s.
	diseases

	j.
	American Indians

	1.
	New England was settled by Puritans, who were seeking freedom from _______________.

	2.
	The Puritans formed a ________________ based on the principles of the Mayflower Compact.

	3.
	The Puritans were often ________________ in regards to other religious groups.

	4.
	The Puritans sought economic opportunity and practiced a form of ________________ through town meetings.

	5.
	The Middle Atlantic region, or the Middle Colonies, was settled chiefly by English, Dutch, and German-speaking immigrants seeking _______________ and economic opportunity.

	6.
	Early European exploration and colonization resulted in the redistribution of the world’s population as millions of people from Europe and ____________ voluntarily and involuntarily moved to the New World.

	7.
	Exploration and colonization initiated worldwide commercial expansion as

_____________ products were exchanged between the Americans and Europe.

	8.
	In time, colonization led to ideas of _______________ government and religious freedom that over several centuries would inspire similar transformations in other parts of the world.

	9.
	Virginia and other Southern colonies were settled by people seeking _____________.

	10.
	The early Virginia settlers were ______________, English nobility who received large land grants in Eastern Virginia from the King of England.

	11.
	Poor English immigrants also came seeking better lives as small farmers or artisans and settled in the Shenandoah Valley or western Virginia, or as _________________, who agreed to work on tobacco plantations for a period of time to pay passage to the New World.

	12.
	__________________ was established in 1607 by the Virginia Company, and was the first permanent English settlement in North America.

	13.
	The _____________________ was established in 1619, and was the first elected legislative assembly in the New World.

	14.
	The Virginia House of Burgesses is today known as the _________________.

	15.
	The explorations and settlements of the English in the American colonies, and the Spanish in the Caribbean, Central America, and South America, often led to violent conflicts with the ___________________.

	16.
	The Indians lost their traditional territories and fell victim to ____________ carried from Europe.

	17.
	By contrast, French exploration of Canada did not lead to large scale immigration from France, and relations with native peoples were often more ________________.

	18.
	The growth of an agricultural economy based on large landholdings in the Southern colonies and in the Caribbean led to the introduction of ____________________.

	19.
	The First African Americans were brought against their will to Jamestown in 1619 to work on _______________ plantations.

	(
	Standard VUS.3 SUMMARY

	Describe how the values and institutions of European economic and political life took root in the colonies and how slavery reshaped European and African life in the Americas.

	Essential Understandings

	Economic and political institutions in the colonies developed in ways that were either typically European or were distinctively American, as climate, soil conditions, and other natural resources shaped regional economic development.

The African slave trade and the development of a slave labor system in many of the colonies resulted from plantation economies and labor shortages.

	Essential Knowledge

	Economic characteristics of the Colonial Period
	Social characteristics of the colonies

	· The New England colonies developed an economy based on shipbuilding, fishing, lumbering, small-scale farming, and eventually, manufacturing. The colonies prospered, reflecting the Puritans’ strong belief in the values of hard work and thrift.

· The middle colonies of New York, New Jersey, Pennsylvania, and Delaware developed economies based on shipbuilding, small-scale farming, and trading. Cities such as New York and Philadelphia began to grow as seaports and commercial centers.

· Southern colonies developed economies in the eastern coastal lowlands based on large plantations that grew “cash crops” such as tobacco, rice, and indigo for export to Europe. Farther inland, however, in the mountains and valleys of the Appalachian foothills, the economy was based on small-scale subsistence farming, hunting, and trading.

· A strong belief in private ownership of property and free enterprise characterized colonial life.
	· New England’s colonial society was based on religious standing. The Puritans grew increasingly intolerant of dissenters who challenged the Puritans’ belief in the connection between religion and government. Rhode Island was founded by dissenters fleeing persecution by Puritans in Massachusetts.

· The middle colonies were home to multiple religious groups, including Quakers in Pennsylvania, Huguenots and Jews in New York, and Presbyterians in New Jersey, who generally believed in religious tolerance. These colonies had more flexible social structures and began to develop a middle class of skilled artisans, entrepreneurs (business owners), and small farmers.

· Virginia and the Southern colonies had a social structure based on family status and the ownership of land. Large landowners in the eastern coastal lowlands dominated colonial government and society and maintained an allegiance to the Church of England and closer social ties to England than in the other colonies. In the mountains and valleys further inland, however, society was characterized by small subsistence farmers, hunters and traders of Scots-Irish and English descent.

· The “Great Awakening” was a religious movement that swept both Europe and the colonies during the mid-1700s. It led to the rapid growth of evangelical religions such as the Methodists and Baptists and challenged the established religious and governmental order. It laid one of the social foundations for the American Revolution.

	Political life in the colonies
	The development of indentured servitude and slavery

	· New England Colonies—the use of town meetings (an “Athenian” direct democracy model) in the operation of government.

· Middle Colonies—incorporated a number of democratic principles that reflected the basic rights of Englishmen.

· Southern Colonies—maintained stronger ties with Britain, with planters playing leading roles in representative colonial legislatures.
[image: image2.png]

	· The growth of a plantation-based agricultural economy in the hot, humid coastal lowlands of the Southern colonies required cheap labor on a large scale. Some of the labor needs, especially in Virginia, were met by indentured servants, who were often poor persons from England, Scotland, or Ireland who agreed to work on plantations for a period of time in return for their passage from Europe or relief from debts.

· Most plantation labor needs eventually came to be filled by the forcible importation of Africans. While some Africans worked as indentured servants, earned their freedom, and lived as free citizens during the Colonial Era, over time larger and larger numbers of enslaved Africans were forcibly brought to the Southern colonies (the “Middle Passage”).

· The development of a slavery-based agricultural economy in the Southern colonies would lead to eventual conflict between the North and South and the American Civil War.

	(
	Standard VUS.3 ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of standard VUS.3.

	1
	How did the economic activity and political institutions of the three colonial regions reflect the resources or the European origins of their settlers? __

	2.
	Why was slavery introduced into the colonies?

__

	3.
	How did the institution of slavery influence European and African life in the colonies? __

	(
	Standard VUS.3 REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	political
	n.
	religious groups

	b.
	family status
	o.
	town meeting

	c.
	Civil War
	p.
	Philadelphia

	d.
	representative
	q.
	social structures

	e.
	labor shortages
	r.
	evangelical

	f.
	Appalachian
	s.
	Pennsylvania

	g.
	enslaved Africans
	t.
	American Revolution

	h.
	small subsistence farmers
	u.
	Rhode Island

	i.
	thrift
	v.
	eastern coastal

	j.
	Church of England
	w.
	religious standing

	k.
	indentured servants
	x.
	dissenters

	l.
	“Great Awakening”
	y.
	private ownership

	m.
	fishing
	z.
	Englishmen

	1.
	The African slave trade and development of a slave labor system in many of the colonies resulted from plantation economies and ___________________.

	2.
	Economic and _____________ institutions in the colonies developed in ways that were either typically European or were distinctively American, as climate, soil conditions, and other natural resources shaped regional economic development.

	3.
	The New England colonies developed an economy based on shipbuilding, ________________, lumbering, small-scale subsistence farming, and, eventually, manufacturing.

	4.
	The New England colonies prospered, reflecting the Puritans’ belief in the values of hard work and ________.

	5.
	The middle colonies of New York, New Jersey, __________________, and Delaware developed economies based on shipbuilding, small-scale farming, and trading.

	6.
	Cities such as New York and _______________ began to grow as seaports and commercial centers.

	7.
	Southern colonies developed economies in the ___________________ lowlands based on large plantations that grew “cash crops” such as tobacco, rice, and indigo for export to Europe.

	8.
	Farther inland in the Southern colonies, in the mountains and valleys of the ___________________ foothills, the economy was based on small-scale subsistence farming, hunting, and trading.

	9.
	A strong belief in _____________________ of property and free enterprise characterized colonial life.

	10.
	New England’s colonial society was based on _______________________.

	11.
	The Puritans grew increasingly intolerant of ________________ who challenged the Puritans’ belief in the connection between religion and government.

	12.
	_____________________ was founded by dissenters fleeing persecution by Puritans in Massachusetts.

	13.
	The middle colonies were home to multiple ___________________, including Quakers in Pennsylvania, Huguenots and Jews in New York, and Presbyterians in New Jersey who generally believed in religious tolerance.

	14.
	The middle colonies had more flexible ________________________ and began to develop a middle class of skilled artisans, entrepreneurs (business owners), and small farmers.

	15.
	Virginia and the Southern colonies had a social structure based on _____________________ and the ownership of land.

	16.
	Large landowners in the eastern coastal lowlands dominated colonial government and society and maintained an allegiance to the __________________________ and closer social ties to England than in the other colonies.

	17.
	In the mountains and valleys further inland in the Virginia and the Southern colonies, society was characterized by __________________________, hunters and traders of Scots-Irish and English descent.

	18.
	The __________________________ was a religious movement that swept both Europe and the colonies during the mid-1700s.

	19.
	The Great Awakening led to the rapid growth of __________________ religions such as the Methodists and Baptists and challenged the established religious and governmental order.

	20.
	The Great Awakening also laid one of the social foundations for the ___________________________.

	21.
	In the New England colonies, the ____________________ (an “Athenian” direct democracy model) was used in the operation government.

	22.
	The middle colonies incorporated a number of democratic principles that reflected the basic rights of ____________________.

	23.
	The Southern colonies maintained stronger ties with Britain, with planters playing leading roles in _____________________ colonial legislatures.

	24.
	The growth of a plantation-based agricultural economy in the hot, humid coastal lowlands of the Southern colonies required cheap labor on a large scale. Some of the labor needs, especially in Virginia, were met by _________________________, who were often poor persons from England, Scotland, or Ireland who agreed to work on plantations for a period of time in return for their passage from Europe or relief from debts.

	25.
	Most plantation labor needs eventually came to be filled by the forcible importation of Africans. While some worked as indentured servants, earned their freedom, and lived as free citizens during the Colonial Era, over time larger and larger numbers of ______________________ were forcibly brought to the Southern colonies (the “Middle Passage”).

	26.
	The development of a slavery-based agricultural economy in the Southern colonies would lead to eventual conflict between the North and South and the American _____________________.

	(
	Standard VUS.4a SUMMARY

	Demonstrate knowledge of events and issues of the Revolutionary Period by analyzing of how the political ideas of John Locke and those expressed in Common Sense helped shape the Declaration of Independence.

	Essential Understandings

	New political ideas about the relationship between people and their government helped justify the Declaration of Independence.

The revolutionary generation formulated the political philosophy and laid the institutional foundations for the system of government under which we live.

The American Revolution was inspired by ideas concerning natural rights and political authority, and its successful completion affected people and governments throughout the world for many generations.

	Essential Knowledge

	The ideas of John Locke
	Thomas Paine and Common Sense
	The Declaration of Independence

	The period known as the “Enlightenment” in Europe during the 17th and 18th centuries saw the development of new ideas about the rights of people and their relationship to their rulers. John Locke was an Enlightenment philosopher whose ideas, more than any other’s, influenced the American belief in self-government. Locke wrote that:

• All people are free, equal, and have “natural rights” of life, liberty, and property that rulers cannot take away.

• All original power resides in the people, and they consent to enter into a “social contract” among themselves to form a government to protect their rights. In return, the people promise to obey the laws and rules established by their government, establishing a system of “ordered liberty.”

• Government’s powers are limited to those the people have consented to give to it. Whenever government becomes a threat to the people’s natural rights, it breaks the social contract and the people have the right to alter or overthrow it.

• Locke’s ideas about the sovereignty and rights of the people were radical and challenged the centuries-old practice throughout the world of dictatorial rule by kings, emperors, and tribal chieftains.
	Thomas Paine was an English immigrant who produced a pamphlet known as Common Sense that challenged the rule of the American colonies by the King of England. Common Sense was read and acclaimed by many American colonists during the mid 1700s and contributed to a growing sentiment for independence from England.
	· The explorations and settlements of the English in the American colonies and Spanish in the Caribbean, Central America, and South America, often led to violent conflicts with the American Indians. The Indians lost their traditional territories and fell victim to diseases carried from Europe. By contrast, French exploration of Canada did not lead to large-scale immigration from France, and relations with native peoples were often more cooperative.

· The growth of an agricultural economy based on large landholdings in the Southern colonies and in the Caribbean led to the introduction of slavery in the New World. The first Africans were brought against their will to Jamestown in 1619 to work on tobacco plantations.

	(
	Standard VUS.4a ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of standard VUS.4a.

	1.
	How did the ideas of John Locke and Thomas Paine influence Jefferson’s writings in the Declaration of Independence? __

	(
	Standard VUS.4b SUMMARY

	Demonstrate knowledge of events and issues of the Revolutionary Period by evaluating how key principles in the Declaration of Independence grew in importance to become unifying ideas of American democracy.

	Essential Understandings

	The ideals expressed in the Declaration of Independence contradicted the realities of slavery and the undemocratic nature of political participation in the early decades of the new republic.

	Essential Knowledge

	The key principles of the Declaration of Independence increased political, social, and economic participation in the America experience over a period of time.

	Political participation (equality)
	Social participation (liberty)
	Economic participation (pursuit of happiness)

	• Extending the franchise

• Upholding due process of law

• Providing free public education
	• Abolishing slavery

• Extending civil rights to women and other groups
	• Regulating the free enterprise system

• Promoting economic opportunity

• Protecting property rights

	(
	Standard VUS.4b ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of standard VUS.4b.

	1.
	How did the Declaration of Independence become a road map for the new republic as it extended the franchise, provided for equality of opportunity, and guaranteed “unalienable rights”? __

	(
	Standard VUS.4c SUMMARY

	Demonstrate knowledge of events and issues of the Revolutionary Period by describing the political differences among the colonists concerning separation from Britain.

	Essential Understandings

	The ideas of the Enlightenment and the perceived unfairness of British policies provoked debate and resistance by the American colonists.

	Essential Knowledge

	Anglo-French rivalry leading to conflict with the colonies
	The beginning of the American Revolution
	Differences among the Colonists

	· The rivalry in North America between England and France led to the French and Indian War, in which the French were driven out of Canada and their territories west of the Appalachian Mountains.

· As a result of the war, England took several actions that angered the American colonies and led to the American Revolution. These included:

· The Proclamation of 1763, which prohibited settlement west of the Appalachian Mountains, a region that was costly for the British to protect.

· New taxes on legal documents (the “Stamp Act”), tea and sugar, to pay costs incurred during the French and Indian War and for British troops to protect colonists.
	Resistance to British rule in the colonies mounted, leading to war:

•
The Boston Massacre took place when British troops fired on anti-British demonstrators.

•
The Boston Tea Party was staged.

•
The First Continental Congress was called, to which all of the colonies except Georgia sent representatives, the first time most of the colonies had acted together.

•
War began when the “Minutemen” in Massachusetts fought a brief skirmish with British troops at Lexington and Concord.

	The colonists were divided into three main camps during the Revolution:

•
Patriots

-
believed in complete independence from England

-
Inspired by the ideas of Locke and Paine and the words of Virginian Patrick Henry (“Give me liberty, or give me death!”)

-
Provided the troops for the American Army, led by George Washington, also of Virginia

•
Loyalists (Tories)

-
Remained loyal to Britain, based on cultural and economic ties

-
Believed that taxation of the colonies was justified to pay for British troops to protect American settlers from Indian attacks

•
Neutrals

-
The many colonists who tried to stay as uninvolved in the war as possible

	(
	Standard VUS.4c ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of standard VUS.4c.

	1.
	What differences existed among Americans concerning separation from Great Britain? __

	(
	Standard VUS.4d SUMMARY

	Demonstrate knowledge of events and issues of the Revolutionary Period by analyzing reasons for colonial victory in the Revolutionary War.

	Essential Understandings

	The American rebels won their independence because the British government grew tired of the struggle soon after the French agreed to help the Americans.

	Essential Knowledge

	Diplomatic factors leading to colonial victory
	Military factors leading to colonial victory

	• Benjamin Franklin negotiated a Treaty of Alliance with France.

• The war did not have popular support in Great Britain.
	• George Washington, general of the American army, avoided any situation that threatened the destruction of his army, and his leadership kept the army together when defeat seemed inevitable.

• Americans benefited from the presence of the French army and navy at the Battle of Yorktown, which ended the war with an American victory.

	(
	Standard VUS.4d ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of standard VUS.4d.

	1.
	What factors contributed to the victory of the American rebels?

__

	(
	Standard VUS.4a REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	Thomas Jefferson
	i.
	obey

	b.
	Common Sense
	j.
	“natural rights”

	c.
	pursuit of happiness
	k.
	overthrow

	d.
	self-government
	l.
	independence

	e.
	“Enlightenment”
	m.
	destructive

	f.
	limited
	n.
	grievances

	g.
	“social contract”
	o.
	consent

	h.
	dictatorial

	1.
	The period known as the ___________________ in Europe during the 17th and 18th centuries saw the development of new ideas about the rights of people and their relationship to their rulers.

	2.
	John Locke was an Enlightenment philosopher whose ideas, more than others, influenced the American belief in _________________.

	3.
	Locke wrote that: All people are free, equal and have ___________ of life, liberty, and property that rulers cannot take away.

	4.
	According to Locke, all original power resides in the people, and they consent to enter into a _________ among themselves to form a government to protect their rights.

	5.
	Further according to Locke, in return, the people promise to _________ the laws and rules established by their government, establishing a system of ordered liberty.

	6.
	Locke also said that government’s powers are __________ to those that the people have consented to give to it.

	7.
	Locke also said that whenever government becomes a threat to the people’s natural rights, it breaks the social contract and the people have the right to alter or ___________________ it.

	8.
	Locke’s ideas about the sovereignty and rights of the people were radical and challenged the centuries-old practice throughout the world of ___________ rule by kings, emperors, and tribal chieftains.

	9.
	Thomas Paine was an English immigrant to America who produced a pamphlet known as ___________________ that challenged the rule of the American colonies by the King of England.

	10.
	Common Sense was read and acclaimed by many American colonists during the mid-1700s and contributed to a growing sentiment for ______________ from England.

	11.
	The eventual draft of the Declaration of Independence, authored by __________________ of Virginia, reflected the ideas of Locke and Paine.

	12.
	The Declaration of Independence states “We hold these truths to be self-evident, that all men are created equal, that they are endowed by their creator with certain unalienable rights, that among these are life, liberty, and the ____________________.

	13.
	It also states, “That to secure these rights, governments are instituted among men, deriving their just powers from the ______________ of the governed….”

	14.
	It goes on to say, “That whenever any form of government becomes __________ of these ends, it is the right of the people to alter or abolish it, and to institute a new government….”

	15.
	Jefferson then went on in the Declaration to detail many of the ______________ against the King that Paine had earlier described in Common Sense.

	(
	Standards VUS.4b, 4c, 4d REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	Boston Massacre
	k.
	American Revolution

	b.
	France
	l.
	Treaty of Alliance

	c.
	Patriots
	m.
	Yorktown

	d.
	Lexington and Concord
	n.
	Neutrals

	e.
	independence
	o.
	franchise

	f.
	George Washington
	p.
	undemocratic

	g.
	Proclamation of 1763
	q.
	free enterprise

	h.
	First Continental Congress
	r.
	social

	i.
	new taxes
	s.
	slavery

	j.
	Loyalists (Tories)

	1.
	The ideals expressed in the Declaration of Independence contradicted the realities of slavery and the ___________________ nature of political participation in the early decades of the new republic.

	2.
	The key principles of the Declaration of Independence increased political, ____________, and economic participation in the American experience over time.

	3.
	Political participation (equality) involved extending the _______________, upholding due process of law, and providing free public education.

	4.
	Social participation (liberty) involved abolishing ___________, and extending civil rights to women and other groups.

	5.
	Economic participation (pursuit of happiness) involved regulating the __________________ system, promoting economic opportunity, and protecting property rights.

	6.
	The rivalry in North America between England and __________ led to the French and Indian War, in which the French were driven out of Canada and their territories west of the Appalachian Mountains.

	7.
	As a result of the French and Indian War, England took several actions that angered the American colonies and led to the ____________________.

	8.
	The actions that England took included the ________________, which prohibited settlement of the colonists west of the Appalachian Mountains, a region that was costly for the British to protect.

	9.
	Another action that England took was to place _________ on legal documents (the “Stamp Act”), tea and sugar, to pay costs incurred during the French and Indian War and for British troops to protect the colonists.

	10.
	Resistance to British rule in the colonies mounted, leading to war. The Boston Tea Party was staged in 1773, in response to the Tea Act. Parliament responded with the Intolerable Acts of 1774, to punish the colonists for the Boston Tea Party. The colonists responded to that by convening the ______________, to which all the colonies except Georgia sent representatives—this was the first time that most of the colonies had acted together.

	11.
	The ____________ took place in 1770, when British troops fired on anti-British demonstrators.

	12.
	The American Revolutionary War began when the “Minutemen” in Massachusetts fought a brief skirmish with troops at ___________________.

	13.
	The colonists were divided into three main groups during the Revolution: _______________ believed in complete independence from England. They were inspired by the ideas of Locke and Paine and the words of Virginian Patrick Henry (“Give me liberty, or give me death!”). They provided the troops for the American army, led by George Washington of Virginia.

	14.
	___________________ were another group, and they remained loyal to Britain, based on cultural and economic ties. Loyalists believed that taxation of the colonies was justified to pay for British troops to protect American settlers from Indian attacks.

	15.
	_______________ were a third group, and they were colonists who tried to stay as uninvolved in the war as possible.

	16.
	The American rebels won their _____________ because the British government grew tired of fighting soon after the French agreed to help the Americans.

	17.
	Diplomatic factors leading to colonial victory involved Benjamin Franklin negotiating a _______________ with France, after the turning point of the war—the Battle of Saratoga.

	18.
	Military factors leading to colonial victory included ________________, general of the American army, who avoided any situation that threatened the destruction of his army. His leadership kept the army together when defeat seemed inevitable.

	19.
	Americans benefited from the presence of the French army and navy at the Battle of _________________, which ended the war with an American victory.

	(
	Standard VUS.5a SUMMARY

	Demonstrate knowledge of the issues involved in the creation and ratification of the Constitution of the United States of America and how principles of limited government, consent of the governed, and the social contract are embodied in it by explaining the origins of the Constitution, including the Articles of Confederation.

	Essential Understandings

	During the Constitutional Era, the Americans made two attempts to establish a workable government based on republican principles.

	Essential Knowledge

	American political leaders, fearful of a powerful central government like England’s, created the Articles of Confederation, adopted at the end of the war.

	The Articles of Confederation

	· Provided for a weak national government.

· Gave Congress no power to tax or regulate commerce among the states.

· Provided for no common currency.
· Gave each state one vote regardless of size.
· Provided for no executive or judicial branch.

	(
	Standard VUS.5a ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of standard VUS.5a.

	1.
	How did America’s pre-Revolutionary relationship with England influence the structure of the first national government? __

	2
	What weaknesses in the Articles of Confederation led to the effort to draft a new Constitution? __

	(
	Standard VUS.5b SUMMARY

	Demonstrate knowledge of the issues involved in the creation and ratification of the Constitution of the United States of America and how the principles of limited government, consent of the governed, and the social contract are embodied in it by identifying major compromises necessary to produce the Constitution, and the roles of James Madison and George Washington.

	Essential Understandings

	The Constitution of the United States of America established a government that shared power between the national government and state governments, protected the rights of states, and provided a system for orderly change through amendments to the Constitution itself.

	Essential Knowledge

	Key issues and their resolution
	Key leaders

	· Made federal law the supreme law of the land when constitutional, but otherwise gave the states considerable leeway to govern themselves

· Balanced power between large and small states by creating a Senate (where each state gets two senators) and a House of Representatives (with membership based on population)

· Placated the Southern states by counting the slaves as three-fifths of the population in the U.S. House of Representatives

· Avoided a too-powerful central government by establishing three co-equal branches—legislative, executive, and judicial—with numerous checks and balances among them
· Limited the powers of the federal government to those identified in the Constitution
[image: image3.jpg]

	· George Washington, President of the Convention

-
Washington presided at the Convention and, although seldom participating in debates, lent his enormous prestige to the proceedings.

· James Madison, “Father of the Constitution”
-
Madison, a Virginian and a brilliant political philosopher, often led the debate and kept copious notes of the proceedings—the best record historians have of what transpired at the Constitutional Convention.

-
At the Convention, Madison authored the “Virginia Plan,” which proposed a federal government of three separate branches (legislative, executive, judicial) and became the foundation for the structure of the new government.

-
He later authored much of the Bill of Rights.

	(
	Standard VUS.5b ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of standard VUS.5b.

	1.
	How did the delegates to the Constitutional Convention balance competing interests? __

	2
	What were the compromises from the Constitutional Convention?

__

	(
	Standard VUS.5c SUMMARY

	Demonstrate knowledge of the issues involved in the creation and ratification of the Constitution of the United States of America and how the principles of limited government, consent of the governed, and the social contract are embodied in it by examining the significance of the Virginia Declaration of Rights and the Virginia Statute for Religious Freedom in the framing of the Bill of Rights.

	Essential Understandings

	The major principles of the Bill of Rights of the Constitution were based on earlier Virginia statutes.

	Essential Knowledge

	Virginia Declaration of Rights (George Mason)
	Virginia Statute for Religious Freedom (Thomas Jefferson)
	Bill of Rights

	· Reiterated the notion that basic human rights should not be violated by governments.
	· Outlawed the established church—that is, the practice of government support for one favored church.
	· James Madison, a Virginian, consulted the Virginia Declaration of Rights and the Virginia Statute for Religious Freedom when drafting the amendments that eventually became the United States Bill of Rights.

	(
	Standard VUS.5c ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of standard VUS.5c.

	1.
	How was the Bill of Rights influenced by the Virginia Declaration of Rights and the Virginia Statute for Religious Freedom? __

	(
	Standard VUS.5d SUMMARY

	Demonstrate knowledge of the issues involved in the creation and ratification of the Constitution of the United States of America and how the principles of limited government, consent of the governed, and the social contract are embodied in it by assessing the arguments of Federalists and Anti-Federalists during the ratification debates and their relevance to political debate today.

	Essential Understandings

	Elements of Federalist and Anti-Federalist thought are reflected in contemporary political debate on issues such as the size and role of government, federalism, and the protection of individual rights.

	Essential Knowledge

	Federalists
	Anti-Federalists

	· Federalists advocated the importance of a strong central government, especially to promote economic development and public improvements.

· Today those who see a primary role for the federal government in solving national problems are heirs to this tradition.
	· Anti-Federalists feared an overly powerful central government destructive of the rights of individuals and the prerogatives of the states.
· Today more conservative thinkers echo these concerns and champion liberty, individual initiative, and free markets.

	The leading Virginia opponents of ratification were Patrick Henry and George Mason; the leading Virginia proponents of ratification were George Washington and James Madison.

	(
	Standard VUS.5d ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of standard VUS.5d.

	1.
	What were the major arguments for and against the Constitution of 1787 in leading Federalist and Anti-Federalist writings and in the ratification debates? __

	2
	Who were the leading Federalists and Anti-Federalists in the pivotal ratification debate in Virginia?

__

	(
	Standard VUS.5e SUMMARY

	Demonstrate knowledge of the issues involved in the creation and ratification of the Constitution of the United States of America and how the principles of limited government, consent of the governed, and the social contract are embodied in it by appraising how John Marshall’s precedent-setting decisions established the Supreme Court as an independent and equal branch of the national government.

	Essential Understandings

	Important legal precedents established by the Marshall Court strengthened the role of the U.S. Supreme Court as an equal branch of the national government.

	Essential Knowledge

	Marbury v. Madison
	McCulloch v. Maryland
	Gibbons v. Ogden

	· The Supreme Court’s decision in Marbury v. Madison established the doctrine of judicial review—the power of the courts to determine acts of government unconstitutional.
	· The Supreme Court’s decision in McCulloch v. Maryland established the doctrine of implied powers—the court’s ability to determine powers of the national government not expressly stated in the Constitution.
	· The Supreme Court’s decision in Gibbons v. Ogden established a broadly national view of economic affairs.

	The Supreme Court decisions in Marbury v. Madison, McCulloch v. Maryland, and Gibbons v. Ogden are the foundation blocks of the Court’s authority to mediate disagreements between branches of government, and competing business interests.

	(
	Standard VUS.5e ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of standard VUS.5e.

	1.
	How did Chief Justice John Marshall, a Virginian, contribute to the growth of the U.S. Supreme Court’s importance in relation to the other branches of the national government? __

	(
	Standards VUS.5a, 5b, 5c, 5d, 5e REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	James Madison
	n.
	initiative

	b.
	economic
	o.
	George Washington

	c.
	checks and balances
	p.
	violated

	d.
	statutes
	q.
	primary

	e.
	Thomas Jefferson
	r.
	national government

	f.
	republican principles
	s.
	national Bill of Rights

	g.
	central government
	t.
	powerful

	h.
	House of Representatives
	u.
	tax

	i.
	supreme
	v.
	Virginia Declaration of Rights

	j.
	three-fifths
	w.
	ratification

	k.
	Constitution
	x.
	judicial review

	l.
	size and role
	y.
	legal precedents

	m.
	Virginia Plan
	z.
	unconstitutional

	1.
	During the Constitutional Era, the Americans made two attempts to establish a workable government based on ____________________.

	2.
	American political leaders, fearful of a powerful __________________ like England’s, created the Articles of Confederation, adopted at the end of the Revolutionary War.

	3.
	The Articles of Confederation provided for a weak national government. It gave Congress no power to _______________, and no power to regulate interstate commerce. It provided for no common currency. It gave each state one vote in Congress regardless of the size of the state. It did not provide for an executive branch or judicial branch.

	4.
	The Constitution of the U.S. established a government that shared power between the _____________ and the state governments, protected the rights of states, and provided a system for orderly change through amendments to the Constitution.

	5.
	The Constitution made federal law the __________ law of the land when constitutional, but otherwise gave the states considerable power to govern themselves.

	6.
	It balanced power between large and small states by creating a Senate (where each state gets two senators) and a ____________ (with membership based on population).

	7.
	It placated the southern states by counting the slaves as _________ of the population when determining how many representatives a state will have in the House of Representatives.

	8.
	It avoided a too-powerful central government by establishing three co-equal branches of government—legislative (makes laws), executive (enforces laws), judicial (interprets or judges laws)—with many _____________ between them.

	9.
	It limited the powers of the federal government to those identified in the ____________________.

	10.
	A key leader at the Constitutional convention was _________________, the President of the Convention. While presiding, he seldom participated in debates, but lent his enormous prestige to the proceedings.

	11.
	_________________, the “Father of the Constitution,” a Virginian and brilliant political philosopher, often led the debate and kept extensive notes of the proceedings—the best record historians have of what happened at the Constitutional Convention.

	12.
	At the Convention, Madison authored the _________________, which proposed a federal government of three separate branches (executive, legislative, judicial) and became the foundation for the structure of the new government.

	13.
	Madison later authored much of the ____________________.

	14.
	The major principles of the Bill of Rights of the Constitution were based on earlier Virginia ________________.

	15.
	George Mason authored the Virginia Declaration of Rights, which reiterated the notion that basic human rights should not be ______________ by governments.

	16.
	______________________ authored the Virginia Statute for Religious Freedom, which outlawed the established church—this is, the practice of government support for one favored church.

	17.
	James Madison, a Virginian, consulted the __________________________ and the Virginia Statute for Religious Freedom when drafting the amendments that eventually became the United States Bill of Rights.

	18.
	Elements of Federalist and Anti-Federalist thought are reflected in contemporary political debate on issues such as the _____________ of government, federalism, and the protection of individual rights.

	19.
	Federalists advocated the importance of a strong central government, especially to promote _____________ development and public improvements.

	20.
	Today, those who see a __________ role for the federal government in solving national problems are heirs to the Federalist tradition.

	21.
	Anti-Federalists feared an overly _____________ central government destructive of the rights of individuals and the prerogatives of the states.

	22.
	Today more conservative thinkers echo the concerns of the Anti-Federalists and champion liberty, individual ________________, and free markets.

	23.
	The leading Virginia opponents of ________________ were Patrick Henry and George Mason; the leading Virginia proponents of ratification were George Washington and James Madison.

	24.
	Important __________________ established by the Marshall Court strengthened the role of the U.S. Supreme Court as an equal branch of the national government.

	25.
	The doctrine of ____________________ set forth in Marbury v. Madison, the doctrine of implied powers set forth in McCulloch v. Maryland, and a broadly national view of economic affairs set forth in Gibbons v. Ogden, are the foundation blocks of the Court’s authority to mediate disagreements between branches of government, levels of government, and competing business interests.

	26.
	The doctrine of judicial review is the power of the courts to declare a matter _____________________.

	(
	Standard VUS.6a SUMMARY

	Demonstrate knowledge of the major issues and events of the first half of the nineteenth century by explaining the principles and issues that prompted Thomas Jefferson to organize the first opposition political party.

	Essential Understandings

	Different views of economic and foreign policy issues led to the development of the first American political parties.

	Essential Knowledge

	Controversy over the Federalists’ support for the Bank of the United States, the Jay Treaty, and the undeclared war on France contributed to the emergence of an organized opposition party, the Democratic-Republicans, led by Thomas Jefferson and James Madison.

The election of 1800, won by Thomas Jefferson, was the first American presidential election in which power was peacefully transferred from one political party to another.

	Federalists
	Democratic-Republicans

	· Typically, the Federalists, led by John Adams and Alexander Hamilton, believed in a strong national government and commercial economy and were supported by bankers and business interests in the Northeast.
	· The Democratic-Republicans believed in a weak national government and an agricultural economy. They were supported by farmers, artisans, and frontier settlers in the South.

	(
	Standard VUS.6a ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of standard VUS.6a.

	1.
	Why did competing political parties develop during the 1790s? __

	(
	Standard VUS.6b SUMMARY

	Demonstrate knowledge of the major issues and events of the first half of the nineteenth century by identifying the economic, political, and geographic factors that led to territorial expansion and its impact upon the American Indians.

	Essential Understandings

	Economic and strategic interests, supported by popular beliefs, led to territorial expansion to the Pacific Ocean.

The new American republic prior to the Civil War experienced dramatic territorial expansion, immigration, economic growth, and industrialization. Americans, stirred by their hunger for land and the ideology of “Manifest Destiny,” flocked to new frontiers.

Conflicts between American settlers and Indian nations in the Southeast and the old Northwest resulted in the relocation of many Indians to reservations.

	Essential Knowledge

	Expansion resulting from the Louisiana Purchase and War of 1812
	The westward movement and economic development

	· Jefferson as President in 1803 purchased the huge Louisiana Territory from France, which doubled the size of the United States overnight. He authorized the Lewis and Clark expedition to explore the new territories that lay west of the Mississippi River. Sacajawea, an American Indian woman, served as their guide and translator.

· The American victory over the British in the War of 1812 produced an American claim to the Oregon Territory, and increased migration of American settlers into Florida, which was later acquired by treaty from Spain.

· The Monroe Doctrine (1823) stated:

- The American continents should not be considered for future colonization by any European powers.

- Nations in the Western Hemisphere were inherently different from those of Europe, republics by nature rather than monarchies.

- The United States would regard as a threat to its own peace and safety any attempt by European powers to impose their system on any independent state in the Western Hemisphere.

- The United States would not interfere in European affairs.
	· American settlers poured westward from the coastal states into the Midwest, Southwest, and Texas, seeking economic opportunity in the form of land to own and farm.

· The growth of railroads and canals helped the growth of an industrial economy and supported the westward movement of settlers.

· Eli Whitney’s invention of the cotton gin led to the spread of the slavery-based “cotton kingdom” in the Deep South.

· American migration into Texas led to an armed revolt against Mexican rule and a famous battle at the Alamo, in which a band of Texans fought to the last man against a vastly superior force. The Texans’ eventual victory over Mexican forces subsequently brought Texas into the Union.

· The American victory in the Mexican War during the 1840s led to the acquisition of an enormous territory that included present-day states of California, Nevada, Utah, Arizona, and parts of Colorado and New Mexico.
[image: image4.png]

	Impact on the American Indians

	· The belief that it was America’s “Manifest Destiny” to stretch from Atlantic to Pacific provided political support for territorial expansion.

· During this period of westward migration, the American Indians were repeatedly defeated in violent conflicts with settlers and soldiers and forcibly removed from their ancestral homelands. They were either forced to march far away from their homes (the “Trail of Tears,” when several tribes were relocated from Atlantic Coast states to Oklahoma) or confined to reservations.

	(
	Standard VUS.6b ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of standard VUS.6b.

	1.
	What factors influenced American westward movement? __

	(
	Standard VUS.6c SUMMARY

	Demonstrate knowledge of the major issues and events of the first half of the nineteenth century by examining the reasons why James Madison asked Congress to declare war on Great Britain in 1812 and how this divided the nation.

	Essential Understandings

	Regional self-interests led to a divided nation at war against the British.

	Essential Knowledge

	Causes of the War of 1812
	A nation divided

	· British interference with American shipping and western expansionism fueled the call for a declaration of war.
	· Federalists opposed Madison’s war resolution and talked of secession and proposed constitutional amendments that were not acted upon.

	(
	Standard VUS.6c ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of standard VUS.6c.

	1.
	What were the causes of the War of 1812? __

	(
	Standard VUS.6d SUMMARY

	Demonstrate knowledge of the major events during the first half of the nineteenth century by relating the changing character of American political life in “the age of the common man” (Jacksonian Era) to increasing popular participation in state and national politics.

	Essential Understandings

	An extension of the franchise, westward expansion, and the rise of sectional interests prompted increased participation in state and national politics.

	Essential Knowledge

	The changing character of American politics
	The impact of Andrew Jackson on the changing character of American politics

	· The changing character of American politics “in the age of the common man” was characterized by

- Heightened emphasis on equality in the political process for adult white males

- The rise of interest group politics and sectional issues

- A changing style of campaigning

- Increased voter participation

· The Federalist Party disappeared and new political parties, the Whigs and Know-Nothings, were organized in opposition to the Democratic Party.
	· Andrew Jackson personified the “democratic spirit” of the age by challenging economic elites and rewarding campaign supporters with public office (Spoils System).

	(
	Standard VUS.6d ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of standard VUS.6d.

	1.
	In what ways did political democracy change in the years following the War of 1812? __

	(
	Standard VUS.6e SUMMARY

	Demonstrate knowledge of the major events during the first half of the nineteenth century by describing the cultural, economic, and political issues that divided the nation, including tariffs, slavery, the abolitionist and women’s suffrage movements, and the role of the states in the Union.

	Essential Understandings

	The nation struggled to resolve sectional issues, producing a series of crises and compromises.

These crises took place over the admission of new states to the Union during the decades before the Civil War. The issue was whether the number of “free states” and “slave states” would remain balanced, thus affecting the distribution of power in the Congress.

	Essential Knowledge

	Sectional tensions were caused by competing economic interests
	Sectional tensions were caused by westward expansion

	· The industrial North favored high protective tariffs to protect northern manufactured goods from foreign competition.

· The agricultural South opposed high tariffs that made the price of imports more expensive.
	· As new states entered the Union, compromises were reached that maintained the balance of power in Congress between “free” and “slave” states.

· The Missouri Compromise (1820) drew an east-west line through the Louisiana Purchase, with slavery prohibited above the line and allowed below, except that slavery was allowed in Missouri, north of the line.

· In the Compromise of 1850, California entered as a free state, while the new Southwestern territories acquired from Mexico would decide on their own.

· The Kansas-Nebraska Act of 1854 repealed the Missouri Compromise line by giving people in Kansas and Nebraska the choice whether to allow slavery in their states (“popular sovereignty”). This law produced bloody fighting in Kansas as pro- and anti-slavery forces battled each other. It also led to the birth of the Republican party that same year to oppose the spread of slavery.

	Sectional tensions were caused by debates over the nature of the Union
	Sectional tensions were caused by the institution of slavery

	· South Carolinians argued that sovereign states could nullify the Tariff of 1832 and other acts of Congress. A Union that allowed state governments to invalidate acts of the national legislature could be dissolved by states seceding from the Union in defense of slavery (Nullification Crisis).

· President Jackson threatened to send troops to collect the tariff revenues.

	· Slave revolts in Virginia led by Nat Turner and Gabriel Prosser, fed white Southern fears about slave rebellions and led to harsh laws in the South against fugitive slaves. Southerners who favored abolition were intimidated into silence.

· Northerners, led by William Lloyd Garrison, publisher of The Liberator, increasingly viewed the institution of slavery as a violation of Christian principles and argued for its abolition. Southerners grew alarmed by the growing force of the Northern response to the abolitionists.

· Fugitive slave acts pitted southern slaveowners against outraged northerners who opposed returning escaped slaves to bondage.

	The women’s suffrage movement

	· At the same time the abolitionist movement grew, another reform movement took root, to give equal rights to women.

- Seneca Falls Declaration

- Roles of Elizabeth Cady Stanton and Susan B. Anthony, who became involved in women’s suffrage before the Civil War, but continued with the movement after the war

	(
	Standard VUS.6e ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of standard VUS.6e.

	1.
	What issues divided America during the first half of the nineteenth century? __

	(
	Standards VUS.6a, 6b, 6c REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	immigration
	n.
	westward

	b.
	foreign
	o.
	Louisiana Territory

	c.
	peacefully
	p.
	Alamo

	d.
	weak
	q.
	land

	e.
	cotton gin
	r.
	railroads

	f.
	Bank of the United States
	s.
	Monroe Doctrine

	g.
	Western Hemisphere
	t.
	“Trail of Tears”

	h.
	relocation
	u.
	Lewis and Clark

	i.
	interfere
	v.
	Mexican War

	j.
	secession
	w.
	Indians

	k.
	John Adams
	x.
	European

	l.
	“Manifest Destiny”
	y.
	Sacajawea

	m.
	expansion
	z.
	Oregon Territory

	1.
	Different views of the economic and ___________ policy issues led to the development of the first American political parties.

	2.
	Controversy over the Federalists’ support of the _______________________, the Jay Treaty, and the undeclared war on France contributed to the emergence of an organized opposition party, the Democratic-Republicans, led by Thomas Jefferson and James Madison.

	3.
	The election of 1800, won by Thomas Jefferson, was the first American presidential election in which power was ______________ transferred from one political party to another.

	4.
	Typically, the Federalists, led by ________________ and Alexander Hamilton, believed in a strong national government and a commercial economy and were supported by bankers and business interests in the Northeast.

	5.
	The Democratic-Republicans believed in a __________ national government and agricultural economy. They were supported by farmers, artisans, and frontier settlers in the South.

	6.
	Economic and strategic interests, supported by popular beliefs, led to territorial _______________ to the Pacific Ocean.

	7.
	The New American republic prior to the Civil War experienced dramatic territorial expansion, ________________, economic growth, and industrialization.

	8.
	Americans, stirred by their hunger for ________ and the ideology of “Manifest Destiny,” flocked to the new frontiers.

	9.
	Conflicts between American settlers and Indian nations in the Southeast and the old Northwest resulted in the forcible ______________ of many Indians to reservations.

	10.
	Jefferson, as President in 1803, purchased the huge ___________________ from France, which doubled the size of the United States overnight.

	11.
	Jefferson authorized the _______________ expedition to explore new territories that lay west of the Mississippi River.

	12.
	_________________, an American Indian woman, served as Lewis and Clark’s guide and translator.

	13.
	The American victory over the British in the War of 1812 produced an American claim to the ___________________, and increased migration of American settlers into Florida, which was later acquired by treaty from Spain.

	14.
	The _________________ (1823) stated that the American continents should not be considered for future colonization by any European powers.

	15.
	It went on to say that Nations in the ______________________ were inherently different from those of Europe, republics by nature rather than monarchies.

	16.
	It also said that the United States would regard as a threat any attempt by _____________ powers to impose their system on any independent state in the Western Hemisphere.

	17.
	It also provided that the U.S. would not ______________ in European affairs.

	18.
	American settlers poured ________________ from the coastal states into the Midwest, Southwest, and Texas, seeking economic opportunity in the form of land to own and farm.

	19.
	The growth of _____________ and canals helped the growth of an industrial economy and supported the westward movement of settlers.

	20.
	Eli Whitney’s invention of the ________________led to the spread of the slavery-based “cotton kingdom” in the Deep South.

	21.
	American migration into Texas led to an armed revolt against Mexican rule and a famous battle at the _____________, in which a band of Texans’ eventual victory over Mexican forces subsequently brought Texas into the Union.

	22.
	The American victory in the _______________________ during the 1840s led to the acquisition of an enormous territory that included the present-day states of California, Nevada, Utah, Arizona, and parts of Colorado and New Mexico.

	23.
	The belief that it was America’s ______________________ to stretch from Atlantic to Pacific provided political support for territorial expansion.

	24.
	During this period of westward migration, the American _______________ were repeatedly defeated in violent conflicts with settlers and soldiers and forcibly removed from their ancestral homelands.

	25.
	The Indians were either forced to march far away from their homes (the _____________________, when several tribes were relocated from Atlantic Coast states to Oklahoma) or confined to reservations.

	26.
	British interference with American shipping and western expansionism fueled the call for a declaration of war. Federalists opposed Madison’s war resolution and talked of _________________ and proposed constitutional amendments that were not acted upon.

	(
	Standards VUS.6d, 6e REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	expensive
	n.
	nullify

	b.
	slave acts
	o.
	Andrew Jackson

	c.
	sectional
	p.
	William Lloyd Garrison

	d.
	spread
	q.
	common man

	e.
	Nat Turner
	r.
	reform

	f.
	Civil War
	s.
	protective tariffs

	g.
	voter participation
	t.
	federal

	h.
	Susan B. Anthony
	u.
	Kansas-Nebraska Act of 1854

	i.
	Federalist Party
	v.
	acts of Congress

	j.
	abolition
	w.
	Missouri Compromise

	k.
	compromises
	x.
	Northern

	l.
	bloody fighting
	y.
	Compromise of 1850

	m.
	Congress
	z.
	balance of power

	1.
	An extension of the franchise, westward expansion, and the rise of ____________ interests prompted increased participation in state and national politics.

	2.
	The changing character of American politics “in the age of the ______________” was characterized by heightened emphasis on equality in the political process for adult white males and a rise of interest group politics and sectional interests.

	3.
	It was also characterized by a changing style of campaigning, and increased _____________________.

	4.
	_________________ personified the “democratic spirit” of the age by challenging economic elites and rewarding campaign supporters with public office (Spoils System).

	5.
	The ________________________ disappeared and new political parties, the Whigs and Know-Nothings, were organized in opposition to the Democratic Party.

	6.
	The nation struggled to resolve sectional issues, producing a series of crises and ______________________.

	7.
	These crises took place over the admission of new states to the Union during the decades before the ____________________.

	8.
	The issues was always whether the number of “free states” and “slave states” would remain balanced, thus affecting the distribution of power in the ____________________.

	9.
	The industrial North favored high ______________________ to protect northern manufactured goods from foreign competition.

	10.
	The agricultural South opposed high tariffs that made the price of imports more ____________________.

	11.
	As new states entered the Union, compromises were reached that maintained the _________________________ in Congress between “free” and “slave” states.

	12.
	The _____________________ (1820) drew an east-west line through the Louisiana Purchase, with slavery prohibited above the line and allowed below, except that slavery was allowed in Missouri, north of the line.

	13.
	In the _______________________, California entered as a free state, while the new Southwestern territories acquired from Mexico would decide on their own.

	14.
	The ___________________________ repealed the Missouri Compromise line by giving people in Kansas and Nebraska the choice whether to allow slavery in their states (“popular sovereignty”).

	15.
	The Kansas-Nebraska Act of 1854 produced ______________ in Kansas as pro- and anti-slavery forces battled each other.

	16.
	The Kansas-Nebraska Act of 1854 also led to the birth of the Republican party that same year to oppose the ___________ of slavery.

	17.
	South Carolinians argued that sovereign states could invalidate the Tariff of 1832 and other _______________________.

	18.
	A Union that allowed state governments to ______________ acts of the national legislature could be dissolved by states seceding from the Union in defense of slavery (Nullification Crisis).

	19.
	President Jackson threatened to send _____________ troops to collect the tariff revenues.

	20.
	Slave revolts in Virginia, led by __________________ and Gabriel Prosser, fed white Southern fears about slave rebellions and led to harsh laws in the South against fugitive slaves.

	21.
	Southerners who favored ______________ were intimidated into silence.

	22.
	Northerners, led by _________________, publisher of The Liberator, increasingly viewed the institution of slavery as a violation of Christian principles and argued for its abolition.

	23.
	Southerners grew alarmed by the growing force of the ________ response to the abolitionists.

	24.
	Fugitive _____________ pitted southern slaveowners against outraged northerners who opposed returning escaped slaves to bondage.

	25.
	At the time the abolitionist movement grew, another _______ movement took root, to give equal rights to women.

	26.
	The Seneca Falls Convention (1848) gave birth to the modern women’s movement. Elizabeth Cady Stanton and _______________________ became involved in women’s suffrage before the Civil War, and continued with the movement after the war.

	(
	Standard VUS.7a SUMMARY

	Demonstrate knowledge of the Civil War and Reconstruction Era and its importance as a major turning point in American history by evaluating the multiple causes of the Civil War and the role of the institution of slavery as a principal cause of the conflict.

	Essential Understandings

	Mounting sectional tensions and a failure of political will led to the Civil War.

	Essential Knowledge

	Causes of the Civil War

	· Sectional debate over tariffs, extension of slavery into the territories, and the nature of the Union (states’ rights)

· Northern abolitionists v. southern defenders of slavery

· U.S. Supreme Court decision in the Dred Scott case

· Publication of Uncle Tom’s Cabin by Harriet Beecher Stowe

· Ineffective presidential leadership in the 1850s

· A history of failed compromises over the expansion of slavery in the territories

· President Lincoln’s call for federal troops in 1861

	(
	Standard VUS.7a ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of the content of standard VUS.7a.

	1.
	What are the causes of the Civil War?

	(
	Standard VUS.7b SUMMARY

	Demonstrate knowledge of the Civil War and Reconstruction Era and its importance as a major turning point in American history by identifying the major events and the roles of key leaders of the Civil War Era, with emphasis on Abraham Lincoln, Jefferson Davis, Ulysses S. Grant, Robert E. Lee, and Frederick Douglass.

	Essential Understandings

	The secession of southern states triggered a long and costly war that concluded with Northern victory, a restoration of the Union, and emancipation of the slaves.

The Civil War put constitutional government to its most important test as the debate over the power of the federal government versus states’ rights reached a climax. The survival of the United States as one nation was at risk, and the nation’s ability to bring to reality the ideals of liberty, equality, and justice depended on the outcome of the war.

	Essential Knowledge

	Major events
	Key leaders and their roles

	· Election of Lincoln (1860), followed by secession of several Southern states who feared that Lincoln would try to abolish slavery

· Ft. Sumter: Opening confrontation of the Civil War

· Emancipation Proclamation issued after Battle of Antietam

· Gettysburg: Turning point of the Civil War

· Appomattox: Site of Lee’s surrender to Grant
[image: image5.png]

	· Abraham Lincoln: President of the United States during the Civil War, who insisted that the Union be held together, by force if necessary

· Jefferson Davis: U.S. Senator who became President of the Confederate States of America

· Ulysses S. Grant: Union military commander, who won victories over the South after several Union commanders had failed

· Robert E. Lee: Confederate general of the Army of Northern Virginia (Lee opposed secession, but did not believe the Union should be held together by force), who urged Southerners to accept defeat and unite as Americans again, when some Southerners wanted to fight on after Appomattox

· Frederick Douglass: Formerly enslaved African American who became a prominent black abolitionist and who urged Lincoln to recruit former enslaved African Americans to fight in the Union Army

	(
	Standard VUS.7b ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.7b.

	1.
	What were the major military and political events of the Civil War?

	2

	Who were the key leaders of the Civil War?

	3
	Why did Southern states secede?

	4
	Did any state have a right to leave the Union?

	5
	Was Lincoln right to use military force to keep the Union intact?

	(
	Standard VUS.7c SUMMARY

	Demonstrate knowledge of the Civil War and Reconstruction Era and its importance as a major turning point in American history by analyzing the significance of the Emancipation Proclamation and the principles outlined in Lincoln’s Gettysburg Address.

	Essential Understandings

	Lincoln’s Gettysburg Address said the United States was one nation, not a federation of independent states. That was what the Civil War was about for Lincoln: to preserve the Union as a nation of the people, by the people, and for the people.

Lincoln believed that the Civil War was fought to fulfill the promise of the Declaration of Independence and was a “Second American Revolution.” He described a different vision for the United States from the one that had prevailed from the beginning of the Republic to the Civil War.

	Essential Knowledge

	Emancipation Proclamation
	Gettysburg Address

	· Freed those slaves located in “rebelling” states (seceded Southern states)

· Made the destruction of slavery a Northern war aim

· Discouraged any interference of foreign governments

· Allowed for the enlistment of African American soldiers in the Union Army
	· Lincoln described the Civil War as a struggle to preserve a nation that was dedicated to the proposition that “all men are created equal” and that was ruled by a government “of the people, by the people, and for the people.”

· Lincoln believed that America was “one nation,” not a collection of sovereign states. Southerners believed that states had freely joined the union and could freely leave.

	(
	Standard VUS.7c ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.7c.

	1.
	How did the ideas expressed in the Emancipation Proclamation and the Gettysburg Address support the North’s war aims?

	2

	What was Lincoln’s vision of the American nation as professed in the Gettysburg Address?

	(
	Standard VUS.7d SUMMARY

	Demonstrate knowledge of the Civil War and Reconstruction Era and its importance as a major turning point in American history by examining the political and economic impact of the war and Reconstruction, including the adoption of the 13th, 14th, and 15th Amendments to the Constitution of the United States of America.

	Essential Understandings

	The war and Reconstruction resulted in Southern resentment toward the North and Southern African Americans and ultimately led to the political, economic, and social control of the South by whites.

The economic and political gains of former slaves were temporary.

	Essential Knowledge

	Political effects of the Civil War

	· Lincoln’s view that the United States was one nation indivisible had prevailed.

· Lincoln believed that since secession was illegal, Confederate governments in the Southern states were illegitimate and the states had never really left the Union. He believed that Reconstruction was a matter of quickly restoring legitimate state governments that were loyal to the Union in the Southern states.

· Lincoln also believed that once the war was over, to reunify the nation the federal government should not punish the South but act “with malice toward none, with charity for all… to bind up the nation’s wounds….”

· The assassination of Lincoln just a few days after Lee’s surrender at Appomattox enabled Radical Republicans to influence the process of Reconstruction in a manner much more punitive towards the former Confederate states. The states that seceded were not allowed back into the Union immediately, but were put under military occupation.

· Radical Republicans also believed in aggressively guaranteeing voting and other civil rights to African Americans. They clashed repeatedly with Lincoln’s successor as President, Andrew Johnson, over the issue of civil rights for freed slaves, eventually impeaching him, but failing to remove him from office.

· The three “Civil War Amendments” to the Constitution were added:

· 13th Amendment: Slavery was abolished permanently in the United States.

· 14th Amendment: States were prohibited from denying equal rights under the law to any American.

· 15th Amendment: Voting rights were guaranteed regardless of “race, color, or previous condition servitude” (former slaves).

· The Reconstruction period ended following the extremely close presidential election of 1876. In return for support in the electoral college vote from Southern Democrats, the Republicans agreed to end the military occupation of the South. Known as the Compromise of 1877, this enabled former Confederates who controlled the Democratic Party to regain power. It opened the door to the “Jim Crow Era” and began a long period in which African Americans in the South were denied the full rights of citizenship.

	Economic impact of the Civil War

	· The Southern states were left embittered and devastated by the war. Farms, railroads, and factories had been destroyed throughout the South. Confederate money was worthless. Many towns and cities such as Richmond and Atlanta lay in ruins, and the source of labor was greatly changed due to the loss of life during the war and the end of slavery. The South would remain a backward, agricultural—based economy and the poorest section of the nation for many decades afterward.

· The North and Midwest emerged with strong and growing industrial economies, laying the foundation for the sweeping industrialization of the nation (other than the South) in the next half-century and the emergence of the United States as a global economic power by the beginning of the 20th century.

· The completion of the Transcontinental Railroad soon after the war ended intensified the westward movement of settlers into the states between the Mississippi River and the Pacific Ocean.

	(
	Standard VUS.7d ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of the content of standard VUS.7d.

	1.
	What were the consequences of the war and Reconstruction?

	(
	Standard VUS.7e SUMMARY

	Demonstrate knowledge of the Civil War and Reconstruction Era and its importance as a major turning point in American history by examining the social impact of the war on African Americans, the common soldier, and the home front with emphasis on Virginia.

	Essential Understandings

	Although slavery ended, African Americans did not begin to achieve full equality during the next 100 years.

For the common soldier, warfare was brutal and camp life was lonely and boring. Many soldiers returned home wounded or crippled.

On the home front, women were required to assume nontraditional roles.

Enslaved African Americans seized the opportunity presented by the approach of Union troops to achieve freedom.

	Essential Knowledge

	African Americans
	Common soldiers
	Women

	· The Emancipation Proclamation allowed for the enlistment of African American soldiers.

	· Warfare often involved hand-to-hand combat.
· Wartime diaries and letters home record this harsh reality.
· After the war, especially in the South, soldiers returned home to find poverty, and homes destroyed. Soldiers on both sides lived with permanent disabilities.
	· Managed homes and families with scarce resources

· Often faced poverty and hunger

· Assumed new roles in agriculture, nursing, and in war industries

	(
	Standard VUS.7e ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.7e.

	1.
	How did the Civil War affect African Americans and the common soldier?

	2
	What was the war’s impact on the home front?

	(
	Standard VUS.7f SUMMARY

	Demonstrate knowledge of the Civil War and Reconstruction Era and its importance as a major turning point in American history by explaining the post-war contributions of key leaders of the Civil War.

	Essential Understandings

	After the Civil War, both Robert E. Lee and Ulysses S. Grant urged reconciliation between the North and the South.

After the Civil War, Frederick Douglass became the leading spokesman for African Americans in the nation.

	Essential Knowledge

	Ulysses S. Grant
	Robert E. Lee
	Frederick Douglass

	· Urged Radical Republicans not to be harsh with former Confederates

· Elected President and served during most of Reconstruction

· Advocated rights for the freedman

· Opposed retribution directed to the defeated South
	· Urged Southerners to reconcile and rejoin the Untied States

· Served as President of Washington College (Washington & Lee University today)

· Emphasized the importance of education to the nation’s future
	· Supported full equality for African Americans

· Advocated for the passage of the 14th and 15th Amendments

· Encouraged federal government actions to protect the rights of the freedmen in the South

· Served as ambassador to Haiti and in the civil service

	(
	Standard VUS.7f ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of the content of standard VUS.7f.

	1.
	What were the post-war contributions of Ulysses S. Grant, Robert E. Lee, and Frederick Douglass?

	(
	Standards VUS.7a, 7b, 7c REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	secession
	n.
	Jefferson Davis

	b.
	Robert E. Lee
	o.
	abolish

	c.
	Civil War
	p.
	Ulysses S. Grant

	d.
	Harriet Beecher Stowe
	q.
	Gettysburg

	e.
	Frederick Douglass
	r.
	Antietam

	f.
	one nation
	s.
	Union

	g.
	Appomattox
	t.
	Republic

	h.
	Fort Sumter
	u.
	freely leave

	i.
	Emancipation Proclamation
	v.
	created equal

	j.
	tariffs
	w.
	sovereign

	k.
	federal
	x.
	Gettysburg Address

	l.
	presidential
	y.
	enlistment

	m.
	abolitionists
	z.
	Declaration of Independence

	1.
	Mounting sectional tensions and a failure of political will led to the ___________.

	2.
	Sectional debate over ______________, extension of slavery in the territories, and the nature of the Union (states’ rights) were one cause of the Civil War.

	3.
	The conflict between northern _____________ and southern defenders of slavery was another cause of the Civil War.

	4.
	The U.S. Supreme Court decision in the Dred Scott case and the publication of Uncle Tom’s Cabin by ____________________________ were also causes of the war.

	5.
	Ineffective _________________ leadership in the 1850s, a history of failed compromises over the expansion of slavery in the territories, and President Lincoln’s call for federal troops in 1861 were also causes of the war.

	6.
	The ________________ of southern states triggered a long and costly war that concluded with Northern victory, a restoration of the Union, and emancipation of the slaves.

	7.
	The Civil War put constitutional government to its most important test as the debate over the power of the ______________ government versus states’ rights reached a climax.

	8.
	The survival of the United States as ________________ was at risk, and the nation’s ability to bring to reality the ideals of liberty, equality, and justice depended on the outcome of the war.

	9.
	Following the election of Abraham Lincoln in 1860, several Southern states seceded, fearing that Lincoln would attempt to _____________ slavery.

	10.
	_______________ was the site of the opening confrontation of the Civil War.

	11.
	The Emancipation Proclamation was issued after the Battle of _____________.

	12.
	The turning point of the Civil War was the Battle of _________________.

	13.
	General Lee surrendered to General Grant at _____________________.

	14.
	As President of the United States during the Civil War, Abraham Lincoln insisted that the ______________ be held together, by force if necessary.

	15.
	The President of the Confederate States of America, ______________________, had formerly been a U.S. Senator.

	16.
	____________________ was a Union military commander who won victories over the South after several Union commanders had failed.

	17.
	____________________, Confederate general of the Army of Northern Virginia, opposed secession but did not believe the Union should be held together by force. He urged Southerners to accept defeat and to unite as Americans again, when some Southerners wanted to fight on after Appomattox.

	18.
	___________________ was a former enslaved African American who became a prominent black abolitionist and who urged Lincoln to recruit former enslaved African Americans to fight in the Union army.

	19.
	Lincoln’s ________________________ said the United States was one nation, not a federation of independent states. For Lincoln, the Civil War was about preserving the Union as a nation of the people, by the people, and for the people.

	20.
	Lincoln believed that the Civil War was fought to fulfill the promise of the __________________________ and was a “Second American Revolution.”

	21.
	Lincoln described a different vision for the United States from the one that had prevailed from the beginning of the _______________ to the Civil War.

	22.
	The _______________________ freed those slaves located in “rebelling” states (seceded Southern states).

	23.
	The Emancipation Proclamation made the destruction of slavery a Northern war aim and discouraged any interference of foreign governments. It also allowed for the _______________ of African American soldiers in the Union Army.

	24.
	In the Gettysburg Address Lincoln described the Civil War as a struggle to preserve a nation that was dedicated to the proposition that “all men are _______________” and that was ruled by a government “of the people, by the people, and for the people”.

	25.
	Lincoln believed that America was “one nation,” not a collection of ________________ states.

	26.
	Southerners believed that states had freely joined the union and could __________________.

	(
	Standard VUS.7d REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	abolished slavery
	l.
	illegal

	b.
	railroads
	m.
	Reconstruction

	c.
	“Jim Crow Era”
	n.
	civil rights

	d.
	assassination
	o.
	Richmond

	e.
	occupation
	p.
	equal rights

	f.
	Midwest
	q.
	punish

	g.
	presidential
	r.
	Transcontinental Railroad

	h.
	Lincoln’s
	s.
	race

	i.
	Radical Republicans
	t.
	devastated

	j.
	backward
	u.
	restoring

	k.
	South
	v.
	temporary

	1.
	The war and ____________________ resulted in Southern resentment toward the North and Southern African Americans and ultimately led to the political, economic, and social control of the South by whites.

	2.
	The economic and political gains of former slaves were _______________.

	3.
	_______________ view that the United States was one nation indivisible had prevailed.

	4.
	Lincoln believed that since secession was ______________, Confederate governments in the Southern states were illegitimate and the states had never really left the Union.

	5.
	Lincoln believed that Reconstruction was a matter of quickly _____________ the legitimate state governments that were loyal to the Union in the Southern states.

	6.
	Lincoln also believed that once the war was over, to reunify the nation the federal government should not ___________ the South but act “with malice towards none, with charity for all … to bind up the nation’s wounds….”

	7.
	The _________________ of Lincoln just a few days after Lee’s surrender at Appomattox enabled Radical Republicans to influence the process of Reconstruction in a manner much more punitive towards the former Confederate states.

	8.
	The states that seceded were not allowed back into the Union immediately, but were put under military ______________.

	9.
	_________________ also believed in aggressively guaranteeing voting and other civil rights to African Americans.

	10.
	They clashed repeatedly with Lincoln’s successor as President, Andrew Johnson, over the issue of ______________ for freed slaves, eventually impeaching him, but failing to remove him from office.

	11.
	The three “Civil War Amendments” to the Constitution were added—the 13th Amendment permanently ________________ in the United States.

	12.
	The 14th Amendment prohibited states from denying _______________ under the law to any American.

	13.
	The 15th Amendment guaranteed voting rights regardless of “________, color, or previous condition of servitude” (former slaves).

	14.
	The Republican period ended following the extremely close ______________ election of 1876.

	15.
	In the Compromise of 1877, the Republicans received support in the electoral college from Southern Democrats in exchange for the Republicans’ promise to end the military occupation of the _____________.

	16.
	The Compromise also enabled former Confederates who controlled the Democratic Party to regain power. It opened the door to the ____________ and began a long period in which African Americans in the South were denied the full rights of American citizenship.

	17.
	The Southern states were left embittered and ________________ by the war.

	18.
	Farms, _______________, and factories had been destroyed throughout the South.

	19.
	Confederate money was worthless. Many cities and towns such as __________________ and Atlanta lay in ruins, and the source of labor was greatly changed due to the loss of life during the war and the end of slavery.

	20.
	The South would remain a _______________, agricultural-based economy and the poorest section of the nation for many decades afterward.

	21.
	The North and the _______________ emerged with strong and growing industrial economies, laying the foundation for the sweeping industrialization of the nation (other than the South) in the next half-century and the emergence of the United States as a global economic power by the beginning of the 20th century.

	22.
	The completion of the ________________________ soon after the war ended intensified the westward movement of settlers into the states between the Mississippi River and the Pacific Ocean.

	(
	Standards VUS.7e, 7f REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	soldiers
	k.
	freedmen

	b.
	harsh
	l.
	freedom

	c.
	rejoin
	m.
	Frederick Douglass

	d.
	camp life
	n.
	equality

	e.
	combat
	o.
	Reconstruction

	f.
	federal
	p.
	poverty and hunger

	g.
	industries
	q.
	scarce

	h.
	spokesman
	r.
	reconciliation

	i.
	education
	s.
	home front

	j.
	permanent disabilities
	t.
	diaries and letters home

	1.
	Although slavery ended, African Americans did not begin to achieve full _____________ during the next 100 years.

	2.
	For the common soldier, warfare was brutal and ________________ was lonely and boring. Many soldiers returned home wounded or crippled.

	3.
	On the _____________________, women were required to assume nontraditional roles.

	4.
	Enslaved African Americans seized the opportunity presented by the approach of the Union troops to achieve ________________.

	5.
	The Emancipation Proclamation allowed for the enlistment of African American ______________.

	6.
	For common soldiers, warfare often involved hand-to-hand ______________.

	7.
	War time ________________________ record this harsh reality.

	8.
	After the war, especially in the South, soldiers returned home to find homes destroyed and poverty. Soldiers on both sides lived with ___________________________.

	9.
	Women managed homes and families with _______________ resources.

	10.
	Women were often faced with _______________________________.

	11.
	Women also assumed new roles in agriculture, nursing, and in war _____________________.

	12.
	After the Civil War, both Robert E. Lee and Ulysses S. Grant urged ______________________ between the North and the South.

	13.
	After the Civil War, Frederick Douglass became the leading ________________ for African Americans in the nation.

	14.
	Ulysses S. Grant urged Radical Republicans not to be _________ with former Confederates.

	15.
	Grant was elected President and served during most of ___________________.

	16.
	He advocated for the rights of _________________, and he opposed retribution directed to the defeated South.

	17.
	Robert E. Lee urged Southerners to reconcile and ______________ the United States.

	18.
	Lee served as President of Washington College (Washington and Lee University today), and emphasized the importance of ______________ to the nation’s future.

	19.
	_______________ supported full equality for African Americans and advocated for the passage of the 14th and 15th Amendments.

	20.
	Douglass encouraged _________ government actions to protect the rights of the freedmen in the South. He served as ambassador to Haiti and in the civil service.

	(
	Standard VUS.8a SUMMARY

	Demonstrate knowledge of how the nation grew and changed from the end of Reconstruction through the early twentieth century by explaining the relationship among territorial expansion, westward movement of the population, new immigration, growth of cities, and the admission of new states to the Union.

	Essential Understandings

	How the nation grew and changed from the end of Reconstruction through the early twentieth century, in terms of territorial expansion, westward movement of the population, new immigration, growth of cities, and the admission of new states to the Union.

	Essential Knowledge

	Westward movement

	· Following the Civil War, the westward movement of settlers intensified into the vast region between the Mississippi River and the Pacific Ocean.

· The years immediately before and after the Civil War were the era of the American cowboy, marked by long cattle drives for hundreds of miles over unfenced open land in the West, the only way to get cattle to market.

· Many Americans had to rebuild their lives after the Civil War. They responded to the incentive of free public land and moved west to take advantage of the Homestead Act of 1862, which gave free public land in the western territories to settlers who would live on and farm the land.

· Southerners and African Americans, in particular, moved west to seek new opportunities after the Civil War.

· New technologies (for example, railroads and the mechanical reaper), opened new lands in the West for settlement and made farming profitable by increasing the efficiency of production and linking resources and made markets more prosperous. By the turn of the century, the Great Plains and Rocky Mountain region of the American West was no longer a mostly unsettled frontier, but was fast becoming a region of farms, ranches, and towns.

· The forcible removal of the American Indians from their lands would continue throughout the remainder of the 19th century as settlers continued to move west following the Civil War.

	Immigrants flock to America

	· Prior to 1871, most immigrants to America came from northern and western Europe (Germany, Great Britain, Ireland, Norway, and Sweden). During the half-century from 1871 until 1921, most immigrants came from southern and eastern Europe (Italy, Greece, Poland, Russia, and present-day Hungary and Yugoslavia), as well as Asia (China and Japan).

· Like earlier immigrants, these immigrants came to America seeking freedom and better lives for their families.

· Immigrants made valuable contributions to the dramatic industrial growth of America during this period. Chinese workers helped to build the Transcontinental Railroad. Immigrants worked in textile and steel mills in the Northeast, the clothing industry in New York City, and Slavs, Italians, and Poles worked in the coal mines of the East. They often worked for very low pay and in dangerous working conditions to help build the nation’s industrial strength.

· During this period, immigrants from Europe entered America through Ellis Island in New York harbor. Their first view of America was often the Statue of Liberty, standing nearby, as their ships arrived following the voyage across the Atlantic.

· Immigrants began the process of assimilation into what was termed the American “melting pot.” While often settling in ethnic neighborhoods in the growing cities, they and their children worked hard to learn English, adopt American customs, and become American citizens. The public schools served an essential role in the process of assimilating immigrants into American society.

· Despite the valuable contributions immigrants made to building America during this period, immigrants often faced hardship and hostility. There was fear and resentment that immigrants would take jobs for lower pay than American workers, and there was prejudice based on religious and cultural differences.

· Mounting resentment led Congress to limit immigration through the Chinese Exclusion Act of 1882 and Immigration Restriction Act of 1921. These laws effectively cut off most immigration to America for the next several decades; however, the immigrants of this period and their descendants continued to contribute immeasurably to American society.

	Growth of cities
	Admission of new states

	· As the nation’s industrial growth continued, cities such as Chicago, Detroit, Cleveland, Pittsburgh, and New York grew rapidly as manufacturing and transportation centers. Factories in the large cities provided jobs, but workers’ families often lived in harsh conditions crowded into tenements and slums.

· The rapid growth of cities caused housing shortages and the need for new public services, such as sewage and water systems and public transportation. New York City began construction of the nation’s first subway system around the turn of the 20th century, and many cities built trolley or streetcar lines.
	· As the population moved westward, many new states in the Great Plains and Rocky Mountains were added to the Union. By the early 20th century, all the states that make up the continental United States, from Atlantic to Pacific, had been admitted.

	(
	Standard VUS.8a ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of the content of standard VUS.8a.

	1.
	What factors influenced American growth and expansion in the late nineteenth and early twentieth century?

	(
	Standard VUS.8b SUMMARY

	Demonstrate knowledge of how the nation grew and changed from the end of Reconstruction through the early twentieth century by describing the transformation of the American economy from a primarily agrarian to a modern industrial economy and identifying major inventions that improved life in the United States.

	Essential Understandings

	During the period from the Civil War to World War I, the United States underwent an economic transformation that involved a developing industrial economy, the expansion of big business, the growth of large-scale agriculture, and the rise of national labor unions and industrial conflict.

	Essential Knowledge

	Technological change spurred the growth of industry primarily in northern cities.

	Inventions/Innovations
	Industrial leaders
	Reasons for economic transformation

	· Corporation (limited liability)

· Bessemer steel process

· Light bulb (Thomas Edison) and electricity as a source of power and light

· Telephone (Alexander Graham Bell)

· Airplane (Wright Brothers)

· Assembly line manufacturing (Henry Ford)

	· Andrew Carnegie (steel)

· J.P. Morgan (finance)

· John D. Rockefeller (oil)

· Cornelius Vanderbilt (railroads)

[image: image6.png]

	· Laissez-faire capitalism and special-considerations (e.g., land grants to railroad builders)

· The increasing labor supply (from immigration and migration from farms)

· America’s possession of wealth of natural resources and navigable rivers

	(
	Standard VUS.8b ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of the content of standard VUS.8b.

	1.
	What fueled the modern industrial economy?

	(
	Standard VUS.8c SUMMARY

	Demonstrate knowledge of how the nation grew and changed from the end of Reconstruction through the early twentieth century by analyzing prejudice and discrimination during this time period, with emphasis on “Jim Crow” and the responses of Booker T. Washington and W.E.B. Du Bois.

	Essential Understandings

	Discrimination and segregation against African Americans intensified and took new forms in the late nineteenth century and early twentieth century.

African Americans disagreed about how to respond to the developments.

	Essential Knowledge

	Discrimination and segregation against African Americans
	African American responses

	· Laws limited African American freedoms.

· After Reconstruction, many Southern state governments passed “Jim Crow” laws forcing separation of the races in public places.

· Intimidation and crimes were directed against African Americans (lynchings).

· African Americans looked to the courts to safeguard their rights.

· In Plessy v. Ferguson, the Supreme Court ruled that “separate but equal” did not violate the 14th Amendment, upholding the “Jim Crow” laws of the era.

· During the early 20th century, African Americans began the “Great Migration” to Northern cities in search of jobs and to escape poverty and discrimination in the South.
	· Ida B. Wells led an anti-lynching crusade and called on the federal government to take action.

· Booker T. Washington believed that the way to equality was through vocational education and economic success; he accepted social separation.

· W.E.B. Du Bois believed that education was meaningless without equality. He supported political equality for African Americans by helping to form the National Association for the Advancement of Colored People (NAACP).

	(
	Standard VUS.8c ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of the content of standard VUS.8c.

	1.
	How did race relations in the South change after Reconstruction, and what was the African American response?

	(
	Standard VUS.8d SUMMARY

	Demonstrate knowledge of how the nation grew and changed from the end of Reconstruction through the early twentieth century by identifying the causes and impact of the Progressive Movement, including the excess of the Gilded Age, child labor and antitrust laws, the rise of labor unions, and the success of the women’s suffrage movement.

	Essential Understandings

	Reconstruction through the early twentieth century was a time of contradictions for many Americans. Agricultural expansion was accomplished through wars against the Plains Indians, leading to new federal Indian policies. Industrial development brought great fortunes to a few and raised the standard of living for millions of Americans, but also brought about the rise of national labor unions and clashes between industry and labor. Social problems in rural and urban settings gave rise to third-party movements and the beginning of the Progressive Movement.

	Essential Knowledge

	The Progressive Movement used government to reform problems created by industrialization (Theodore Roosevelt’s “Square Deal” and Woodrow Wilson’s “New Freedom”).

	Causes of the Progressive Movement
	Goals of Progressive Movement

	· Excesses of the Gilded Age

· Income disparity (lavish lifestyle)

· Age of the robber barons

· Working conditions for labor
· Dangerous working conditions

· Child labor
· Long hours, low wages, no job security, no benefits
· Company towns
· Employment of women
	· Government controlled by people

· Guaranteed economic opportunities through government regulation

· Elimination of social injustices

	Progressive accomplishments

	In local governments

· New forms to meet the needs of increasing urbanization (commission and council manager)

In state governments

· Referendum
· Initiative
· Recall
In elections

· Primary elections
· Direct election of U.S. Senators (17th Amendment)
· Secret ballot
In child labor

· Muckraking literature describing abuses of child labor

· Child labor laws
Impact of labor unions

· Organizations
· Knights of Labor

· American Federation of Labor (Samuel Gompers)

· American Railway Union (Eugene V. Debs)

· International Ladies’ Garment Workers Union

· Strikes
· Haymarket Square

· Homestead Strike

· Pullman Strike

· Gains
· Limited work hours

· Regulated work conditions

Antitrust laws

· Sherman Anti-Trust Act – Prevents any business structure that “restrains trade” (monopolies)
· Clayton Anti-Trust Act – Expands Sherman Anti-Trust Act; outlaws price-fixing; exempts unions from Sherman Act

Women’s suffrage

· Was a forerunner of modern protest movement
· Benefited from strong leadership (e.g., Susan B. Anthony)
· Encouraged women to enter the labor force during World War I
· Resulted in 19th Amendment to the Constitution

	(
	Standard VUS.8d ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.8d.

	1.
	How did the excesses of the Gilded Age contribute to the development of the Progressive Movement?

	2
	What were the goals of Progressives, and what were their accomplishments?

	(
	Standard VUS.8a REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	forcible removal
	n.
	public schools

	b.
	westward
	o.
	dangerous working conditions

	c.
	American cowboy
	p.
	housing shortages

	d.
	religious
	q.
	northern and western

	e.
	coal mines
	r.
	African Americans

	f.
	free public land
	s.
	descendents

	g.
	hardship and hostility
	t.
	ethnic neighborhoods

	h.
	Factories
	u.
	Statue of Liberty

	i.
	industrialization
	v.
	manufacturing

	j.
	Chinese Exclusion Act of 1882
	w.
	westward movement

	k.
	freedom
	x.
	assimilation

	l.
	subway
	y.
	Great Plains

	m.
	technologies
	z.
	Transcontinental Railroad

	1.
	In the late nineteenth and early twentieth centuries, economic opportunity, ___________________, technological change, and immigration fueled American growth and expansion.

	2.
	Following the Civil War, the _______________________ of settlers intensified into the vast region between the Mississippi River and the Pacific Ocean.

	3.
	The years immediately before and after the Civil War were the era of the __________________, marked by long cattle drives for hundreds of miles over unfenced open land in the West—the only way to get cattle to market.

	4.
	Many Americans had to rebuild their lives after the Civil War. They responded to the incentive of ____________________, taking advantage of the Homestead Act of 1862, which gave free public land in the western territories to settlers who would live on and from the land.

	5.
	Southerners and ____________________, in particular, moved west to seek new opportunities after the Civil War.

	6.
	New ______________________ (for example, railroads and the mechanical reaper), opened new lands in the West for settlement and made farming profitable by increasing the efficiency of production and linking resources and made markets more prosperous.

	7.
	By the turn of the century, the _______________________ and Rocky Mountains region of the American West was no longer a mostly unsettled frontier, but was fast becoming a region of farms, ranches, and towns.

	8.
	The ____________________ of the American Indians from their lands would continue throughout the remainder of the 19th century as settlers continued to move west following the Civil War.

	9.
	Prior to 1871, most immigrants to America came from ___________________ Europe (Germany, Great Britain, Ireland, Norway, and Sweden).

	10.
	During the half-century from 1871 until 1921, most immigrants came from southern and eastern Europe (Italy, Greece, Poland, Russia, and present-day Hungary and Yugoslavia), as well as Asia (China and Japan). Like earlier immigrants, these immigrants came to America seeking _____________ and better lives for their families.

	11.
	Immigrants made valuable contributions to the dramatic industrial growth of America during this period. Chinese workers helped build the _________________.

	12.
	Immigrants worked in the textile and steel mills in the Northeast, and the clothing industry of New York City. Slav, Polish, and Italian immigrants worked in the _________________ of the East.

	13.
	Immigrants often worked for very low pay, and in _____________________ to help build the nation’s industrial strength.

	14.
	During this period, immigrants from Europe entered America through Ellis Island in New York harbor. Their first view of America was often the ______________________, standing nearby, as their ships arrived following the voyage across the Atlantic.

	15.
	Immigrants began the process of ____________________ into what was termed the American “melting pot.”

	16.
	While often settling in ______________________ in the growing cities, immigrants and their children worked hard to learn English, adopt American customs, and become American citizens.

	17.
	The _____________________ served an essential role in the process of assimilating immigrants into American society.

	18.
	Despite the valuable contributions immigrants made to building America during this period, immigrants often faced __________________________.

	19.
	There was fear and resentment that immigrants would take jobs for lower pay than American workers, and there was prejudice based on ________________ and cultural differences.

	20.
	Mounting resentment led Congress to limit immigration through the ___________________________ and the Immigration Restriction Act of 1921.

	21.
	These laws effectively cut off most immigration to America for the next several decades; however, the immigrants of this period and their ______________ continued to contribute immeasurably to American society.

	22.
	As the nation’s industrial growth continued, cities such as Chicago, Detroit, Cleveland, Pittsburgh, and New York grew rapidly as __________________ and transportation centers.

	23.
	_________________ in the large cities provided jobs, but workers’ families often lived in harsh conditions crowded into tenements and slums.

	24.
	The rapid growth of cities caused ___________________ and the need for new public services, such as sewage and water systems and public transportation.

	25.
	New York City began construction of the nation’s first __________ system around the turn of the 20th century, and many cities built trolley or streetcar lines.

	26.
	As the population moved _______________, many new states in the Great Plains and Rocky Mountains were added to the Union. By the early 20th century, all the states that make up the continental United States, from Atlantic to Pacific, had been admitted.

	(
	Standards VUS.8b, 8c REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	labor unions
	i.
	labor source

	b.
	segregation
	j.
	freedoms

	c.
	“Jim Crow” laws
	k.
	northern cities

	d.
	Laissez-faire
	l.
	“Great Migration”

	e.
	equality
	m.
	steel process

	f.
	Ida B. Wells
	n.
	vocational education

	g.
	“separate but equal”
	o.
	lynchings

	h.
	courts
	p.
	Andrew Carnegie

	1.
	During the period from the Civil War to World War I, the United States underwent an economic transformation that involved a developing industrial economy, the expansion of big business, the growth of large-scale agriculture, and the rise of national _________________ and industrial conflict.

	2.
	Technological change spurred the growth of industry primarily in _____________________________.

	3.
	Major inventions/developments in technology included the Bessemer _____________________, the light bulb (Thomas Edison) and electricity as a source of power and light, the telephone (Alexander Graham Bell), the airplane (Wright Brothers), and assembly line manufacturing (Henry Ford).

	4.
	Industrial leaders included _____________________ (steel), J.P. Morgan (banking and finance), John D. Rockefeller (oil), and Cornelius Vanderbilt (railroads).

	5.
	_________________ capitalism and special-considerations (e.g. land grants to railroad builders) were part of the reason for the economic transformation.

	6.
	The increasing ____________________ from immigration and migration from farms, along with America’s possession of a wealth of natural resources and navigable rivers, were also reasons for the economic transformation.

	7.
	Discrimination and ________________ imposed against African Americans intensified and took new forms in the late nineteenth century and early twentieth century. African Americans disagreed about how to respond to these developments.

	8.
	Laws limited African American _______________.

	9.
	After Reconstruction, many Southern state governments passed __________________ forcing separation of the races in public places.

	10.
	Intimidation and crimes (such as ____________) were directed against African Americans.

	11.
	African Americans looked to the _____________ to safeguard their rights.

	12.
	In Plessy v. Ferguson, the Supreme Court ruled that ___________________ did not violate the 14th Amendment, upholding the “Jim Crow” laws of the era.

	13.
	During the early 20th century, African Americans began the ______________________ to Northern cities in search of jobs and to escape poverty and discrimination in the South.

	14.
	_____________________ led an anti-lynching crusade and called on the federal government to take action.

	15.
	Booker T. Washington believed that the way to equality was through ________________________ and economic success; he accepted social separation.

	16.
	W.E.B. Du Bois believed that education was meaningless without ____________. He supported political equality for African Americans by helping to form the National Association for the Advancement of Colored People (NAACP).

	(
	Standard VUS.8d REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	Susan B. Anthony
	m.
	“robber barons”

	b.
	Labor unions
	n.
	council manager

	c.
	reform
	o.
	regulated work conditions

	d.
	17th Amendment
	p.
	company towns

	e.
	no benefits
	q.
	injustices

	f.
	protest movement
	r.
	government

	g.
	19th Amendment
	s.
	child labor

	h.
	rich
	t.
	recall

	i.
	regulation
	u.
	twentieth

	j.
	Clayton Anti-Trust Act of 1914
	v.
	Progressive Movement

	k.
	Homestead
	w.
	standard of living

	l.
	Sherman Anti-Trust Act
	x.
	the Plains Indians

	1.
	Reconstruction through the early __________________ century was a time of contradictions for many Americans.

	2.
	Agricultural expansion was accomplished through wars against ________________, leading to new federal Indian policies.

	3.
	Industrial development brought great fortunes to a few and raised the ____________________ for millions of Americans, but also brought about the rise of labor unions and clashes between industry and labor.

	4.
	Social problems in rural and urban settings gave rise to third-party movements and the beginnings of the _______________________.

	5.
	The Progressive movement used government to ___________ problems created by industrialization (Theodore Roosevelt’s “Square Deal” and Woodrow Wilson’s “New Freedom”).

	6.
	The Gilded Age was characterized by many excesses. Included in these were lavish lifestyles of the very _____, contrasted with the low wages and poverty of many.

	7.
	Those who viewed the very rich capitalists in a negative way tended to see them as ________________, rather than as “captains of industry.”

	8.
	Workers, including children and women, labored in dangerous conditions for long hours, low wages, no job security, and __________________.

	9.
	Many workers who worked for giant capitalists such as Andrew Carnegie lived in __________________ provided by the owner(s) of the business.

	10.
	The Progressive Movement sought to increase the degree to which people control the _____________.

	11.
	It also sought to create guaranteed economic opportunities through government ____________.

	12.
	Elimination of social _____________ was also a goal of the Progressives.

	13.
	In local governments, progressive reforms included the commission form and ____________________ form of government. These new forms of local government sought to meet the needs of increasing urbanization.

	14.
	In state governments, progressive reforms included the referendum, the initiative, and the _____________.

	15.
	In elections, significant reforms were primary elections, the direct election of U.S. Senators (___________________), and the secret ballot.

	16.
	In the area of child labor, progressives brought about ____________ laws, often motivated by muckraking literature describing abuses of child labor.

	17.
	____________, including the Knights of Labor, the American Federation of Labor (Samuel Gompers) and the American Railway Union (Eugene V. Debs), and the International Ladies’ Garment Workers Union, all had an impact on the Progressive Movement.

	18.
	Significant strikes included Haymarket Square, the ____________ Strike, and the Pullman Strike.

	19.
	Gains of organized labor included limited working hours and __________________________.

	20.
	Significant antitrust laws were enacted by Congress, in the form of the ____________________ in 1890, which prevented any business structure that “restrains trade” (monopolies).

	21.
	The ________________________ was also important, as it expanded the Sherman Anti-Trust Act, outlawing price fixing and exempting unions from the Sherman Act.

	22.
	The women’s suffrage movement was a forerunner to the modern ___________________.

	23.
	The women’s suffrage movement received strong leadership from ___________________ and others.

	24.
	The women’s suffrage movement encouraged women to enter the labor force during World War I, and resulted in the ___________________ to the Constitution.

	(
	Standard VUS.9a SUMMARY

	Demonstrate knowledge of the emerging role of the United States in world affairs by explaining the changing policies of the United States toward Latin America and Asia and the growing influence of the United States in foreign markets.

	Essential Understandings

	Many 20th century American foreign policy issues have their origins in America’s emergence as a world power at the end of the 19th century. America’s intervention in World War I ensured her role as a world power for the remainder of the century. The growing role of the United States in international trade displayed the American urge to build, innovate, and explore new markets.

	Essential Knowledge

	Creation of international markets

	· Open Door Policy—Secretary of State John Hay proposed a policy that would give all nations equal trading rights in China.

· Dollar diplomacy—President Taft urged American banks and businesses to invest in Latin America. He promised that the United States would step in if unrest threatened their investments.

· Growth in international trade occurred from the late 1800s to World War I—the first era of a true “global economy.”

	Latin America
	Asia and the Pacific

	· Spanish American War

· Puerto Rico was annexed by the United States.

· The United States asserted the right to intervene in Cuban affairs.

· Panama Canal and the role of Theodore Roosevelt

· United States encouraged Panama’s independence from Columbia.

· Parties negotiated a treaty to build the canal.
	· Hawaii—U.S. efforts to depose Hawaii’s monarchy; U.S. annexation of Hawaii

· Philippines—Annexed after Spanish American War

· Open Door Policy—Urged all foreigners in China to obey Chinese law, and to observe fair competition

	(
	Standard VUS.9a ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.9a.

	1.
	Why did the United States abandon its traditional isolationist foreign policy?

	2
	How did the United States expand its influences in the world?

	(
	Standard VUS.9b SUMMARY

	Demonstrate knowledge of the emerging role of the United States in world affairs by evaluating United States involvement in World War I, including Wilson’s Fourteen Points, the Treaty of Versailles, and the national debate over treaty ratification and the League of Nations.

	Essential Understandings

	While American entry into World War I ensured Allied victory, the failure to conclude a lasting peace left a bitter legacy.

	Essential Knowledge

	U.S. involvement in World War I
	Fourteen Points

	· The war began in Europe in 1914 when Germany and Austria-Hungary went to war with Britain, France, and Russia.

· For three years, America remained neutral, and there was strong sentiment not to get involved in a European war.

· The decision to enter the war was the result of continuing German submarine warfare (freedom of the seas) and American ties to Great Britain.

· Americans wanted to “make the world safe for democracy.” (Wilson)

· America’s military resources of soldiers and war materials tipped the balance of the war and led to Germany’s defeat.
	· Wilson’s plan to eliminate the causes of war

· Key ideas

· Self-determination

· Freedom of the seas

· League of Nations

· Mandate system

[image: image7.png]

	Treaty of Versailles
	League debate in United States

	· The French and English insisted on punishment of Germany.

· A League of Nations was created.

· National boundaries were redrawn, creating many new nations.
	· Objections to U.S. foreign policy decisions made by an international organization, not by U.S. leaders

· Senate’s failure to approve Treaty of Versailles

	(
	Standard VUS.9b ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.9b.

	1.
	Why did the U.S. become involved in World War I?

	2
	How did visions of the postwar world differ?

	(
	Standards VUS.9a, 9b REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	Cuban
	n.
	John Hay

	b.
	intervention
	o.
	Spanish American

	c.
	self-determination
	p.
	Panama Canal

	d.
	punishment
	q.
	Europe

	e.
	investments
	r.
	Theodore Roosevelt

	f.
	League of Nations
	s.
	World War I

	g.
	markets
	t.
	military resources

	h.
	neutral
	u.
	annexed

	i.
	Treaty of Versailles
	v.
	democracy

	j.
	“global economy”
	w.
	Philippines

	k.
	redrawn
	x.
	submarine warfare

	l.
	Dollar diplomacy
	y.
	Open Door

	m.
	international
	z.
	world power

	1.
	Many 20th century American foreign policy issues have their origins in America’s emergence as a ______________ at the end of the 19th century.

	2.
	America’s ______________ in World War I ensured her role as a world power for the remainder of the century.

	3.
	The growing role of the United States in international trade displayed the American urge to build, innovate, and explore new _____________.

	4.
	Secretary of State ____________ proposed the Open Door policy, designed to give all nations equal trading rights in China.

	5.
	President Taft made ____________ the cornerstone of his foreign policy. This called for American banks and businesses to invest in Latin America.

	6.
	Taft promised that the United States would step in if unrest threatened these _______________.

	7.
	Growth in international trade occurred from the late 1800s to World War I—the first era of a true ________________.

	8.
	Puerto Rico was annexed by the U.S. as a result of the U.S. victory in the ______________________ War.

	9.
	The U.S. also asserted the right to intervene in __________ affairs as a result of its victory in the Spanish American War.

	10.
	Under the leadership of President _________________, the U.S. encouraged Panama’s independence from Columbia.

	11.
	The U.S. negotiated a treaty with newly independent Panama for the U.S. to build the _______________.

	12.
	The United States made efforts to depose Hawaii’s monarchy. In 1898, the U.S. ______________ Hawaii.

	13.
	After the Spanish American War in 1898, the U.S. annexed the _____________.

	14.
	The _______________ Policy urged all foreigners to obey Chinese law, and to observe fair competition.

	15.
	While American entry into ___________________ ensured Allied victory, the failure to conclude a lasting peace left a bitter legacy.

	16.
	World War I began in _____________ in 1914, when Germany and Austria- Hungary went to war with Britain, France, and Russia.

	17.
	For three years, America remained _______________, and there was a strong sentiment not to get involved in a European war.

	18.
	The decision to enter the war was the result of continuing German _______________ (freedom of the seas) and American ties to Great Britain.

	19.
	Americans wanted to the “make the world safe for _________________.” (Wilson)

	20.
	America’s ____________________ of soldiers and war materials tipped the balance of the war and led to Germany’s defeat.

	21.
	Wilson’s plan to eliminate the causes of war included the concepts of _____________________, freedom of the seas, a League of Nations, and a mandate system.

	22.
	The French and English insisted on _________________ of Germany.

	23.
	A _____________________ was created at the Treaty of Versailles.

	24.
	National boundaries were _____________, creating many new nations.

	25.
	In the debate in the United States over the League of Nations, many objected to U.S. foreign policy decisions being made by an _______________ organization, and not by U.S. leaders.

	26.
	In the end, the Senate failed to approve (ratify) the ___________________.

	(
	Standard VUS.10a SUMMARY

	Demonstrate knowledge of key domestic events of the 1920s and 1930s by analyzing how radio, movies, newspapers, and magazines created popular culture and challenged traditional values.

	Essential Understandings

	Popular culture reflected the prosperity of the era.

	Essential Knowledge

	Mass media and communications
	Challenges to traditional values

	· Radio—broadcast jazz and Fireside Chats

· Movies—provided escape from Depression-era realities

· Newspapers and magazines—shaped cultural norms and sparked fads
	· Traditional religion—Darwin’s Theory and Scopes Trial

· Traditional role of women—Flappers, 19th Amendment

· Open immigration—rise of new KKK

· Prohibition—smuggling alcohol and speakeasies

	(
	Standard VUS.10a ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of the content of standard VUS.10a.

	1.
	How did radio, movies, newspapers, and magazines promote challenges to traditional values?

	(
	Standard VUS.10b SUMMARY

	Demonstrate knowledge of key domestic events of the 1920s and 1930s by assessing the causes and consequences of the stock market crash of 1929.

	Essential Understandings

	The United States emerged from World War I as a global power. The stock market boom and optimism of the 1920s were generated by investments made with borrowed money. When businesses failed, the stocks lost their value, prices fell, production slowed, banks collapsed, and unemployment became widespread.

	Essential Knowledge

	Causes of the stock market crash

of 1929
	Consequences

	· Business was booming, but investments were made with borrowed money (overspeculation)

· Excessive expansion of credit

· Business failures led to bankruptcies

· Bank deposits were invested in the market

· When the market collapsed, the banks had no money
	· Clients panicked, attempting to withdraw their money from the banks, but there was nothing to give them

· No new investments

	(
	Standard VUS.10b ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.10b.

	1.
	What caused the stock market crash of 1929?

	2
	What were consequences of the stock market crash of 1929?

	(
	Standard VUS.10c SUMMARY

	Demonstrate knowledge of key domestic events of the 1920s and 1930s by explaining the causes of the Great Depression and its impact on the American people.

	Essential Understandings

	The Great Depression caused widespread hardships.

	Essential Knowledge

	Causes of the Great Depression
	Impact

	· Stock market crash in 1929 and stock prices collapsed

· Federal Reserve’s failure to prevent widespread collapse of the nation’s banking system in the late 1920s and early 1930s, leading to severe contraction in the nation’s supply of money in circulation

· High protective tariffs that produced retaliatory tariffs in other countries, strangling world trade (Tariff Act of 1930, popularly called the Hawley-Smoot Act)
	· Unemployment and homelessness

· Collapse of financial system (bank closings)

· Demand for goods declined

· Political unrest (growing militancy of labor unions)

· Farm foreclosures and migration

	(
	Standard VUS.10c ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.10c.

	1.
	What were the causes of the Great Depression?

	2
	How did the depression affect the lives of Americans?

	(
	Standard VUS.10d SUMMARY

	Demonstrate knowledge of key domestic events of the 1920s and 1930s by describing how Franklin Roosevelt’s New Deal relief, recovery, and reform measures addressed the Great Depression and expanded the government’s role in the economy.

	Essential Understandings

	The New Deal altered permanently the role of American government in the economy. It also fostered changes in people’s attitudes toward government’s responsibilities. Organized labor acquired new rights, as the New Deal set in place legislation that reshaped modern American capitalism.

	Essential Knowledge

	New Deal (Franklin Roosevelt)

	· This program changed the role of the government to a more active participant in solving problems.

· Roosevelt rallied a frightened nation in which one in four workers was unemployed. (“We have noting to fear, but fear itself.”)

· Relief measures provided direct payment to people for immediate help (Works Progress Administration—WPA).

· Recovery programs were designed to bring the nation out of the depression over time (Agricultural Adjustment Administration—AAA).

· Reform measures corrected unsound banking and investment practices (Federal Deposit Insurance Corporation—FDIC).

· Social Security Act offered safeguards for workers.

	The legacy of the New Deal influenced the public’s belief in the responsibility of government to deliver public services, to intervene in the economy, and to act in ways that promote the general welfare.

	(
	Standard VUS.10d ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.10d.

	1.
	How did the New Deal attempt to address the causes and effects of the Great Depression?

	2
	What impact did the New Deal have on the role of the federal government?

	(
	Standards VUS.10a, 10b, 10c, 10d REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	banks
	m.
	fads

	b.
	militancy
	n.
	protective tariffs

	c.
	KKK
	o.
	Darwin’s

	d.
	homelessness
	p.
	stock market

	e.
	no money
	q.
	speakeasies

	f.
	prosperity
	r.
	Federal

	g.
	demand
	s.
	crash

	h.
	flappers
	t.
	global

	i.
	chats
	u.
	invested

	j.
	bankruptcies
	v.
	overspeculation

	k.
	Great Depression
	w.
	1929

	l.
	withdraw

	1.
	Popular culture reflected the ________________ of the Era of the Roaring Twenties (1920s).

	2.
	Mass media and communications became an important vehicle for the public to listen to broadcasts of jazz and fireside ________ (radio), and to escape from Depression-era realities (through movies).

	3.
	Newspapers and magazines shaped cultural norms and sparked _______.

	4.
	Traditional values were challenged in the 1920s. __________ Theory and fundamentalism collided at the Scopes Trial in 1925.

	5.
	The traditional role of women was brought into question by the _____________. The 19th Amendment brought a new and non-traditional guarantee to women—the right to vote.

	6.
	The traditional American notion of open immigration was challenged as evidenced by the emergence of the new ________.

	7.
	Prohibition was challenged, as evidenced by the smuggling of alcohol and the emergence of ________________.

	8.
	The United States emerged from World War I as a ___________ power.

	9.
	The __________________ boom and optimism of the 1920s were generated by investments made with borrowed money.

	10.
	When businesses failed, the stocks lost their value, prices fell, production slowed, ___________ collapsed, and unemployment became widespread.

	11.
	Though businesses were booming in the 1920s, investments had been made with borrowed money (___________________).

	12.
	There was an excessive expansion of credit. Business failures led to ________________________.

	13.
	Bank deposits were also ______________ in the stock market.

	14.
	When the stock market collapsed, the banks had ________________.

	15.
	Bank clients panicked, and attempted to _______________ their money from the banks, but there was nothing to give to them.

	16.
	As a further consequence of the stock market _________, there were no new investments being made.

	17.
	The ___________________ caused widespread hardships.

	18.
	Stock prices collapsed when the stock market crashed in __________.

	19.
	The ____________ Reserve’s failure to prevent widespread collapse of the nation’s banking system in the late 1920s and early 1930s led to a severe contraction of the nation’s money in circulation.

	20.
	High _____________________ that produced retaliatory tariffs in other nations, strangled world trade (Tariff Act of 1930, popularly called the Hawley-Smoot Act).

	21.
	The Great Depression had a devastating impact, creating large amounts of unemployment and ____________________, and a collapse of the financial system (bank closings).

	22.
	The ____________ for goods declined.

	23.
	The impact of the Depression also included political unrest, growing _______________ of labor unions, farm foreclosures, and migration.

	(
	Standard VUS.11a SUMMARY

	Demonstrate knowledge of World War II by analyzing the causes and events that led to American involvement in the war, including military assistance to Britain and the Japanese attack on Pearl Harbor.

	Essential Understandings

	The United States gradually abandoned neutrality as events in Europe and Asia pulled the nations toward war.

	Essential Knowledge

	The War in Europe
	The War in Asia

	· World War II began with Hitler’s invasion of Poland in 1939, followed shortly after by the Soviet Union’s invasion of Poland from the east and the Baltic countries.

· During the first two years of the war, the U.S. stayed officially neutral as Germany overran France, most of Europe, and pounded Britain from the air (the Battle of Britain). In mid-1941, Hitler turned on his former partner and invaded the Soviet Union.

· Despite strong isolationist sentiment at home, the United States increasingly helped Britain. It gave Britain war supplies and old naval warships in return for military bases in Bermuda and the Caribbean. Soon after, the Lend-Lease Act gave the President authority to sell or lend equipment to countries to defend themselves against the Axis powers. Franklin Roosevelt compared it to “lending a garden hose to a next-door neighbor whose house is on fire.”
	· During the 1930s a militaristic Japan invaded and brutalized Manchuria and China as it sought military and economic domination over Asia. The United States refused to recognize Japanese conquests in Asia and imposed an embargo on exports of oil and steel to Japan. Tensions rose but both countries negotiated to avoid war.

· While negotiating with the U.S. and without any warning, Japan carried out an air attack at Pearl Harbor, Hawaii, on December 7, 1941. The attack destroyed much of the American Pacific fleet and killed several thousand Americans. Roosevelt called it “a date that will live in infamy” as he asked Congress to declare war on Japan.

· After Pearl Harbor, Hitler honored a pact with Japan and declared war on the Untied States. The debates over isolationism in the United States were over. World War II was now a true world war and the United States was fully involved.

	(
	Standard VUS.11a ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.11a.

	1.
	How did the United States respond to increasing totalitarian aggression in Europe and Asia?

	2
	What caused America’s gradual abandonment of its policy of neutrality?

	(
	Standard VUS.11b SUMMARY

	Demonstrate knowledge of World War II by describing the major battles and their locations, turning points of the war in North Africa, Europe, and the Pacific, including Midway, Stalingrad, the Normandy landing (D-Day), and Truman’s decision to use the atomic bomb to force the surrender of Japan.

	Essential Understandings

	Wartime strategies reflect the political and military goals of alliances, resources on hand, and the geographical extent of the conflict.

	Essential Knowledge

	Allied strategy
	Axis strategy

	· America and its allies (Britain and the Soviet Union after being invaded by Germany) followed a “Defeat Hitler First” strategy. Most American military resources were targeted for Europe.

· In the Pacific, American military strategy called for an “island hopping” campaign, seizing islands closer and closer to Japan and using them as bases for air attacks on Japan, and cutting off Japanese supplies through submarine warfare against Japanese shipping.
	· Germany hoped to defeat the Soviet Union quickly, gain control of Soviet oil fields, and force Britain out of the war through a bombing campaign and submarine warfare before America’s industrial and military strength could turn the tide.

· Following Pearl Harbor, Japan invaded the Philippines and Indonesia and planned to invade both Australia and Hawaii. Its leaders hoped that America would then accept Japanese predominance in Southeast Asia and the Pacific, rather than conduct a bloody and costly war to reverse Japanese gains.

	Major battles and military turning points

	North Africa

· El Alamein—German forces threatening to seize Egypt and the Suez Canal were defeated by the British. This defeat prevented Hitler from gaining access to Middle Eastern oil supplies and potentially attacking the Soviet Union from the south.

Europe

· Stalingrad—Hundreds of thousands of German soldiers were killed or captured in a months-long siege of the Russian city of Stalingrad. This defeat prevented Germany from seizing the Soviet oil fields and turned the tide against Germany in the east.

· Normandy landings (D-Day)—United States and Allied troops under Eisenhower landed in German-occupied France on June 6, 1944. Despite intense German opposition and heavy American casualties, the landings succeeded and the liberation of western Europe from Hitler had begun.

Pacific

· Midway— In the “Miracle of Midway,” American naval forces defeated a much larger Japanese force as it prepared to seize Midway Island. Coming only a few months after Pearl Harbor, a Japanese victory at Midway would have enabled Japan to invade Hawaii. The American victory ended the Japanese threat to Hawaii and began a series of American victories in the “island hopping” campaign that carried the war closer and closer to Japan.

· Iwo Jima and Okinawa—The American invasions of the islands of Iwo Jima and Okinawa brought American forces closer than ever to Japan, but both invasions cost thousands of American lives and even more Japanese lives, as Japanese soldiers fought fiercely over every square inch of the islands and Japanese soldiers and civilians committed suicide rather than surrender.

· Use of the atomic bomb—Facing the prospect of horrendous casualties among both American and Japanese if American forces had to invade Japan itself, President Harry Truman ordered the use of atomic bombs on the Japanese cities of Hiroshima and Nagasaki to force the Japanese to surrender. Tens of thousands of people were killed in both cities. Shortly after the bombs were used, the Japanese leaders surrendered, avoiding the need for American forces to invade Japan.

	(
	Standard VUS.11b ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.11b.

	1.
	What was the overall strategy of the United States and its allies in World War II?

	2
	How did United States strategy during World War II reflect available resources and the geographical scope of the conflict?

	3
	Why were some battles of World War II considered turning points of the war?

	(
	Standard VUS.11c SUMMARY

	Demonstrate knowledge of World War II by describing the role of all-minority military units, including the Tuskegee Airmen and Nisei regiments.

	Essential Understandings

	World War II solidified the nation’s role as a global power and ushered in social changes and established reform agendas that would preoccupy public discourse in the United States for the remainder of the 20th century. Women entered into previously male job roles as African Americans and others struggled to obtain desegregation of the armed forces and an end discriminatory hiring practices.

	Essential Knowledge

	Minority participation
	All-Minority units
	Additional contributions of minorities

	· African Americans generally served in segregated military units and were assigned to non-combat roles but demanded the right to serve in combat rather than support roles.
	· Tuskegee Airmen (African American) served in Europe with distinction.

· Nisei regiments (Asian American) earned a high number of decorations.
	· Communication codes of the Navajo were used (oral, not written language; impossible for the Japanese to break).

· Mexican Americans also fought, but in units not segregated.

· Minority units suffered high casualties and won numerous unit citations and individual medals for bravery in action.

	(
	Standard VUS.11c ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.11c.

	1.
	How did minority participation in World War II reflect social conditions in the United States?

	2
	How did minorities contribute to Allied victory?

	(
	Standard VUS.11d SUMMARY

	Demonstrate knowledge of World War II by examining the Geneva Convention and the treatment of prisoners of war during World War II.

	Essential Understandings

	The conduct of war often reflects social and moral codes of a nation.

The treatment of prisoners of war often reflected the savage nature of conflict and the cultural norms of the nation.

	Essential Knowledge

	The Geneva Convention attempted to ensure the humane treatment of prisoners of war by establishing rules to be followed by all nations.

The treatment of prisoners in the Pacific Theater often reflected the savagery of the fighting there.

	Differences between European and Pacific Theaters

	· In the Bataan Death March, American POWs suffered brutal treatment by Japanese after surrender of the Philippines.

· Japanese soldiers often committed suicide rather than surrender.

· The treatment of prisoners in Europe more closely followed the ideas of the Geneva Convention.

	(
	Standard VUS.11d ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.11d.

	1.
	What was the purpose of the Geneva Convention?

	2
	How did the treatment of prisoners differ? ___

	(
	Standard VUS.11e SUMMARY

	Demonstrate knowledge of World War II by analyzing the Holocaust (Hitler’s “final solution”), its impact on Jews and other groups, and postwar trials of war criminals.

	Essential Understandings

	Specific groups, often the object of hatred and prejudice, face increased risk of discrimination during wartime.

	Essential Knowledge

	Terms to know
	Affected groups
	Significance

	· Genocide: the systematic destruction of a racial, political, religious, or cultural group

· Final solution: Germany’s decision to exterminate all Jews
	· Jews

· Poles

· Slavs

· Gypsies

· “Undesirables” (homosexuals, mentally ill, political dissidents)
	· In the Nuremberg trials, Nazi leaders and others were convicted of war crimes.

· The Nuremberg trials emphasized individual responsibility for actions during a war, regardless of orders received.

· The trials led to increased demand for a Jewish homeland.

	(
	Standard VUS.11e ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.11e.

	1.
	What was the Holocaust and who were its victims?

	2
	What was the short-term and long-term significance of the Holocaust?

	(
	Standards VUS.11a, 11b REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	liberation
	n.
	Europe

	b.
	Lend-Lease
	o.
	world war

	c.
	Iwo Jima
	p.
	El Alamein

	d.
	declare war
	q.
	isolationist

	e.
	neutrality
	r.
	United States

	f.
	industrial
	s.
	Hawaii

	g.
	the Philippines
	t.
	Pearl Harbor

	h.
	oil and steel
	u.
	military

	i.
	Poland
	v.
	Manchuria

	j.
	Japanese force
	w.
	oil fields

	k.
	Britain
	x.
	atomic bombs

	l.
	Soviet Union
	y.
	invade Japan

	m.
	“island hopping”
	z.
	political

	1.
	The U.S. gradually abandoned ______________ as events in Europe and Asia pulled the nations toward war.

	2.
	World War II began with Hitler’s invasion of ____________ in 1939, followed by the Soviet Union’s invasion of Poland from the east and Baltic countries.

	3.
	During the first two years of the war, the United States stayed officially neutral as Germany overran France, most of _____________, and pounded Britain from the air (the Battle of Britain).

	4.
	In mid-1941, Hitler turned on his former partner and invaded the _____________.

	5.
	Despite strong __________________ sentiment at home, the United States increasingly helped Britain. The U.S. gave Britain war supplies and old naval warships in return for military bases in Bermuda and the Caribbean.

	6.
	The ____________________ Act gave the President authority to sell or lend equipment to countries to defend themselves against Axis powers. Franklin Roosevelt compared it to “lending a garden hose to a next-door neighbor whose house is on fire.”

	7.
	During the 1930s a militaristic Japan invaded and brutalized _____________ and China and sought military and economic domination over Asia.

	8.
	The United States refused to recognize Japanese conquests in Asia and imposed an embargo on exports of _________________ to Japan. Tensions rose but both countries negotiated to avoid war.

	9.
	While negotiating with the U.S., and without any warning, Japan carried out an air attack on the American naval base at ___________________ on December 7th, 1941.

	10.
	The attack on Pearl Harbor destroyed much of the American Pacific fleet and killed thousands of Americans. Roosevelt called it “a date that will live in infamy” as he asked Congress to ______________ on Japan.

	11.
	After Pearl Harbor, Hitler honored a pact with Japan and declared war on the ______________________.

	12.
	The debates over isolationism in the U.S. were now over. World War II was now a true ______________ and the United States was fully involved.

	13.
	Wartime strategies reflect the ____________ and military goals of alliances, resources on hand, and the geographical extent of the conflict.

	14.
	The U.S. and its allies (___________ and the Soviet Union, after being invaded by Germany), followed a “Defeat Hitler First” strategy.

	15.
	Most American _____________ resources were targeted for Europe.

	16.
	In the Pacific, American military strategy called for an __________________ campaign, seizing islands closer and closer to Japan and using them as bases for air attacks on Japan, and cutting off Japanese supplies through submarine warfare against Japanese shipping.

	17.
	Germany hoped to defeat the Soviet Union quickly, gain control of Soviet oil fields, and force Britain out of the war through a bombing campaign and submarine warfare before America’s _________________ and military strength could turn the tide.

	18.
	Following Pearl Harbor, Japan invaded ___________________ and Indonesia and planned to invade both Australian and Hawaii. Its leaders hoped that America would then accept Japanese predominance in Southeast Asia and the Pacific, rather than conduct a bloody and costly war to reverse Japanese gains.

	19.
	In the Battle of ____________________ (turning point in North Africa) German forces threatened to seize Egypt and the Suez Canal, but were defeated by the British. This defeat prevented Hitler from gaining access to Middle Eastern oil supplies and potentially attacking the Soviet Union from the south.

	20.
	In the Battle of Stalingrad, hundreds of thousands of German soldiers were killed or captured in a months-long siege of the Russian city of Stalingrad. This defeat prevented Germany from seizing the Soviet _______________ and turned the tide against Germany in the east.

	21.
	American and Allied troops under the command of General Eisenhower began the Normandy landings (D-Day) in German-occupied France on June 6, 1944. Despite intense German opposition and heavy American casualties, the landings succeeded and the __________________ of western Europe from Hitler had begun.

	22.
	In the Battle of Midway, the “Miracle of Midway” (the turning point in the Pacific), American naval forces defeated a much larger ________________ as it prepared to seize Midway Island.

	23.
	Coming only a few months after Pearl Harbor, a Japanese victory at Midway would have enabled Japan to invade _____________. The American victory ended the Japanese threat to Hawaii and began a series of American victories in the “island hopping” campaign that carried the war closer and closer to Japan.

	24.
	The American invasions of the islands of ____________________ and Okinawa brought American forces closer than ever to Japan, but both invasions cost thousands of American lives and even more Japanese lives, as Japanese soldiers fought fiercely over every square inch of the islands and Japanese soldiers and civilians committed suicide rather than surrender.

	25.
	Facing the prospect of horrendous casualties among both Americans and Japanese if American forces had to invade Japan itself, President Harry Truman ordered the use of ________________ on the Japanese cities of Hiroshima and Nagasaki to force the Japanese to surrender. Tens of thousands of people were killed in both cities.

	26.
	Shortly after the bombs were used, the Japanese leaders surrendered, avoiding the need for American forces to ____________________.

	(
	Standards VUS.11c, 11d, 11e REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	Bataan Death March
	m.
	job roles

	b.
	homeland
	n.
	Navajo

	c.
	“final solution”
	o.
	Geneva Convention

	d.
	non-combat
	p.
	Asian American

	e.
	global
	q.
	high casualties

	f.
	Tuskegee Airmen
	r.
	Jews

	g.
	Nuremberg trials
	s.
	surrender

	h.
	wartime
	t.
	Genocide

	i.
	savage
	u.
	Europe

	j.
	segregated
	v.
	social and moral

	k.
	Pacific
	w.
	desegregation

	l.
	individual responsibility

	1.
	World War II solidified the nation’s role as a _________ power, and ushered in social changes and established reform agendas that would preoccupy public discourse in the U.S. for the remainder of the 20th century.

	2.
	Women entered into previously male ____________.

	3.
	African Americans and others struggled to obtain ________________ of the armed forces and an end to discriminatory hiring practices.

	4.
	African Americans generally served in segregated military units and were assigned _____________ roles but demanded the right to serve in combat rather than support roles.

	5.
	The _________________ (African American) served in Europe with distinction.

	6.
	Nisei regiments (_______) earned a high number of decorations.

	7.
	Communication codes of the _________ were used (oral, not written language; impossible for the Japanese to break.)

	8.
	Mexican Americans also fought, but in _____________ units.

	9.
	Minority units suffered ________________ and won numerous unit citations and individual medals for bravery in action.

	10.
	The conduct of war often reflects ____________________ codes of a nation.

	11.
	The treatment of prisoners often reflected the ___________ nature of conflict and the cultural norms of the nation.

	12.
	The _____________________ attempted to ensure the humane treatment of prisoners by establishing rules to be followed by all nations.

	13.
	The treatment of prisoners in the ___________ Theater often reflected the savagery of the fighting there.

	14.
	In the ___________________, American POWs suffered brutal treatment by the Japanese after surrender of the Philippines.

	15.
	Japanese soldiers often committed suicide rather than _______________.

	16.
	The treatment of prisoners in ___________ more closely followed the ideas of the Geneva Convention.

	17.
	Specific groups, often the object of hatred and prejudice, face increased risk of discrimination during ________________.

	18.
	______________ is the systematic and purposeful destruction of a racial, political, religious, and cultural group.

	19.
	Hitler’s _______________ was Germany’s decision to exterminate all Jews.

	20.
	Groups affected by the “final solution” were _______, Poles, Slavs, Gypsies, and “undesirables” (homosexuals, mentally ill, political dissidents).

	21.
	In the ______________, Nazi leaders and others were convicted of war crimes.

	22.
	The Nuremberg trials emphasized ____________________ for actions during a war, regardless of orders received.

	23.
	The trials led to increased demand for a Jewish ______________.

	(
	Standard VUS.12a SUMMARY

	Demonstrate knowledge of the effects of World War II on the home front by explaining how the United States mobilized its economic, human, and military resources.

	Essential Understandings

	Success in the war required total commitment of the nation’s resources. On the home front, public education and the mass media promoted nationalism.

	Essential Knowledge

	Minority participation
	All-Minority units
	Additional contributions of minorities

	· U.S. government and industry forged a close working relationship to allocate resources effectively.

· Rationing was used to maintain supply of essential products to the war effort.

· War bonds and income tax were used for financing the war.

· Business retooled from peacetime to wartime production (e.g., car manufacturing to tank manufacturing).
	· More women and minorities entered the labor force as men entered the armed forces.

· Citizens volunteered in support of the war effort.
	· The draft/selective service was used to provide personnel for the military.

	(
	Standard VUS.12a ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of the content of standard VUS.12a.

	1.
	How did the United States organize and distribute its resources to achieve victory during World War II?

	(
	Standard VUS.12b SUMMARY

	Demonstrate knowledge of the effects of World War II on the home front by describing the contributions of women and minorities to the war effort.

	Essential Understandings

	Contributions to a war effort come from all segments of a society. Women entered into previously male job roles as African Americans and others struggled to obtain desegregation of the armed forces and an end to discriminatory hiring practices.

	Essential Knowledge

	Women during World War II
	African Americans during

World War II

	· Women increasingly participated in the workforce to replace men serving in the military (e.g., Rosie the Riveter).

· They typically participated in non-combat military roles.
	· African Americans migrated to cities in search of jobs in war plants.

· They campaigned for victory in war and equality at home.

	(
	Standard VUS.12b ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of the content of standard VUS.12b.

	1.
	How did women and minorities contribute to America’s efforts during World War II?

	(
	Standard VUS.12c SUMMARY

	Demonstrate knowledge of the effects of World War II on the home front by explaining the internment of Japanese Americans during the war.

	Essential Understandings

	Prejudice, coupled with wartime fears, can affect civil liberties of minorities.

	Essential Knowledge

	Reasons for internment
	Internment of Japanese Americans

	· Strong anti-Japanese prejudice on the West Coast

· False belief that Japanese Americans were aiding the enemy
	· Japanese Americans were relocated to internment camps.

· Internment affected Japanese American populations along the West Coast. The Supreme Court upheld the government’s right to act against Japanese Americans living on the West Coast of the United States. A public apology was eventually issued by the U.S. government. Financial payment was made to survivors.

	(
	Standard VUS.12c ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of the content of standard VUS.12c.

	1.
	How were Americans of Japanese descent treated after U.S. entry into World War II, and why?

	(
	Standard VUS.12d SUMMARY

	Demonstrate knowledge of the effects of World War II on the home front by describing the role of the media and communications in the war effort.

	Essential Understandings

	During World War II, the media and entertainment industries saw their role as supporting the war effort by promoting nationalism.

	Essential Knowledge

	Media/Communications assistance

	· The U.S. government maintained strict censorship of reporting of the war.

· Public morale and ad campaigns kept Americans focused on the war effort.

· The entertainment industry produced movies, plays, and shows that boosted morale and patriotic support for the war effort as well as portrayed the enemy in stereotypical ways.

	(
	Standard VUS.12d ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of the content of standard VUS.12d.

	1.
	How did media and communications assist the Allied efforts during World War II?

	(
	Standards VUS.12a, 12b, 12c, 12d REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	entertainment
	m.
	ad campaigns

	b.
	industry
	n.
	retooled

	c.
	anti-Japanese
	o.
	mass media

	d.
	morale
	p.
	wartime fears

	e.
	workforce
	q.
	non-combat

	f.
	volunteered
	r.
	public apology

	g.
	resources
	s.
	migrated

	h.
	Supreme Court
	t.
	women

	i.
	internment camps
	u.
	equality

	j.
	Rationing
	v.
	bonds

	k.
	censorship
	w.
	West Coast

	l.
	discriminatory
	x.
	draft/selective service

	1.
	Success in the war required the total commitment of the nation’s _____________.

	2.
	On the home front, public education and the ________________ promoted nationalism.

	3.
	The U.S. government and ____________ forged a working relationship to allocate resources effectively.

	4.
	_______________ was used to maintain a supply of essential products to the war effort.

	5.
	War _______ and income taxes were used for financing the war.

	6.
	Businesses ______________ from peacetime to wartime production (e.g., car manufacturing to tank manufacturing.)

	7.
	More ____________ and minorities entered the labor force as men entered the armed forces.

	8.
	Citizens ________________ in support of the war effort.

	9.
	The ________________ was used to provide personnel for the military.

	10.
	Contributions to a war effort come from all segments of a society. Women entered previously male job roles as African Americans and others struggled to obtain desegregation and an end to ______________________ hiring practices.

	11.
	Women increasingly participated in the _________________ to replace men serving in the military (e.g., Rosie the Riveter).

	12.
	They typically participated in ______________military roles.

	13.
	African Americans _____________ to cities in search of jobs in war plants.

	14.
	African Americans campaigned for victory in war and ____________ at home.

	15.
	Prejudice, coupled with ____________________, can affect civil liberties of minorities.

	16.
	Strong ____________________ prejudice on the West Coast was an example of this dynamic.

	17.
	Japanese Americans were relocated to ___________________________.

	18.
	Internment affected Japanese American populations along the ______________.

	19.
	The __________________ upheld the government’s right to act against the Japanese Americans living on the West Coast of the U.S.

	20.
	A _______________ was eventually issued by the U.S. government for the mistreatment of Japanese Americans. Financial payment was made to survivors.

	21.
	During World War II, the media and _________________ industries saw their role as supporting the war effort by promoting nationalism.

	22.
	The U.S. government maintained strict ______________ of reporting of the war.

	23.
	Public morale and ______________________ kept Americans focused on the war effort.

	24.
	The entertainment industry produced movies, plays, and shows that boosted _________________ and patriotic support for the war effort as well as portrayed the enemy in stereotypical ways.

	(
	Standard VUS.13a SUMMARY

	Demonstrate knowledge of United States foreign policy since World War II by describing outcomes of World War II, including political boundary changes, the formation of the United Nations, and the Marshall Plan.

	Essential Understandings

	Wars have political, economic, and social consequences.

	Essential Knowledge

	Postwar outcomes

	· The end of World War II found Soviet forces occupying most of Eastern Europe and Central Europe and the eastern portion of Germany.

· Germany was partitioned into East and West Germany. West Germany became democratic and resumed self-government after a few years of American, British, and French occupation. East Germany remained under the domination of the Soviet Union and did not adopt democratic institutions.

· Following its defeat, Japan was occupied by American forces. It soon adopted a democratic form of government, resumed self-government, and became a strong ally of the United States.

· Europe lay in ruins, and the United States launched the Marshall Plan, which provided massive financial aid to rebuild European economies and prevent the spread of communism.

· The United Nations was formed near the end of World War II to create a body for the nations of the world to try to prevent future global wars.

	(
	Standard VUS.13a ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of the content of standard VUS.13a.

	1.
	What were the political, economic, and social consequences of World War II?

	(
	Standard VUS.13b SUMMARY

	Demonstrate knowledge of United States foreign policy since World War II by explaining the origins of the Cold War, the Truman Doctrine and the policy of containment of communism, the American role in wars in Korea and Vietnam, and the role of the North Atlantic Treaty Organization (NATO) in Europe.

	Essential Understandings

	The Cold War set the framework for global politics for 45 years after the end of World War II. It also influenced American domestic politics, the conduct of foreign affairs, and the role of the government in the economy after 1945.

The Cold War was essentially a competition between two very different ways of organizing government, society, and the economy: the American-led western nations’ belief in democracy, individual freedom and a market economy, and the Soviet belief in a totalitarian state and socialism.

The U.S. government’s anti-Communist strategy of containment in Asia led to America’s involvement in the Korean and Vietnamese Wars. The Vietnam War demonstrated the power of American public opinion in reversing foreign policy. It tested the democratic system to its limits, left scars on American society that have not yet been erased, and made many Americans deeply skeptical of future military or even peacekeeping interventions.

	Essential Knowledge

	Origins of the Cold War

	· The Cold War lasted from the end of World War II until the collapse of the Soviet Union.

· The United States and the Soviet Union represented starkly different fundamental values. The United States represented democratic political institutions and a generally free market economic system. The Soviet Union was a totalitarian government with a communist (socialist) economic system.

· The Truman Doctrine of “containment of communism” was a guiding principle of American foreign policy throughout the Cold War, not to roll it back but to keep it from spreading and to resist communist aggression into other countries.

· The North Atlantic Treaty Organization (NATO) was formed as a defensive alliance among the United States and western European countries to prevent a Soviet invasion of Western Europe. Soviet allies in eastern Europe formed the Warsaw Pact and for nearly 50 years both sides maintained large military forces facing each other in Europe.

· The communist takeover in China shortly after World War II increased American fears of communist domination of most of the world. Rather than strong allies, however, the communist nations of China and the Soviet Union eventually became rivals for territory and diplomatic influence, a split which American foreign policy under Nixon in the 1970s exploited.

· After the Soviet Union matched the United States in nuclear weaponry in the 1950s, the threat of a nuclear war that would destroy countries was ever-present throughout the Cold War. America, under President Eisenhower, adopted a policy of “massive retaliation” to deter any nuclear strike by the Soviets.

	The Korean War

	· American involvement in the Korean War in the early 1950s reflected the American policy of containment of communism.

· After communist North Korea invaded South Korea, American military forces led a United States counterattack that drove deep into North Korea itself. Communist Chinese forces came into the war on the side of North Korea and the war threatened to widen, but eventually ended in a stalemate with South Korea free of communist occupation.

	The Vietnam War

	· American involvement in Vietnam also reflected the Cold War policy of containment of communism.

· Beginning in the 1950s and continuing into the early 1960s, the communist government of North Vietnam attempted to install through force a communist government in South Vietnam. The United States helped South Vietnam resist.

· The American military buildup in Vietnam began under President John Kennedy. After Kennedy’s assassination in 1963, the buildup was intensified under President Lyndon Johnson.

· The scale of combat in Vietnam grew larger over the course of the 1960s. American military forces repeatedly defeated the North Vietnamese forces in the field, but could not force an end to the war on favorable terms by fighting a limited war.

· The country became bitterly divided. While there was support for the American military and conduct of the war among many Americans, other opposed the war and active opposition to the war mounted, especially on college campuses.

· After Johnson declined to seek re-election, President Nixon was elected on a pledge to bring the war to an honorable end. He instituted a policy of “Vietnamization,” withdrawing American troops and replacing them with South Vietnamese forces while maintaining military aid to the South Vietnamese.

· Ultimately, “Vietnamization” failed when South Vietnamese troops proved unable to resist invasion by the Soviet-supplied North Vietnamese Army, and President Nixon was forced from office by the Watergate scandal. In 1975, both North and South Vietnam were merged under communist rule.

	Cuba

	· Cuba was also a site of Cold War confrontations.

· Fidel Castro led a communist revolution that took over Cuba in the late 1950s. Many Cubans fled to Florida and later attempted to invade Cuba and overthrow Castro. This “Bay of Pigs” invasion failed.

· In 1962, the Soviet Union stationed missiles in Cuba, instigating the Cuban Missile Crisis. President Kennedy ordered the Soviets to remove their missiles and for several days the world was on the brink of nuclear war. Eventually, the Soviet leadership “blinked” and removed their missiles.

	Impact of the Cold War at home

	· The fear of communism and the threat of nuclear war affected American life throughout the Cold War.

· During the 1950s and 1960s, American schools regularly held drills to train children what to do in case of a nuclear attack, and American citizens were urged by the government to build bomb shelters in their own basements.

· The convictions of Alger Hiss and Julius and Ethel Rosenberg for spying for the Soviet Union, and the construction of nuclear weapons by the Soviets using technical secrets obtained through spying, increased domestic fears of communism.

· Senator Joseph McCarthy played on American fears of communism by recklessly accusing many American governmental officials and citizens of being communists based on flimsy or no evidence. This led to the coining of the term McCarthyism, or the making of false accusations based on rumor or guilt by association.

· The Cold War made foreign policy a major issue in every presidential election during the period.

· The heavy military expenditures throughout the Cold War benefited Virginia’s economy proportionately more than any other state, especially in Hampton Roads, home to several large naval and air bases, and Northern Virginia, home to the Pentagon and numerous private companies that contract with the military.

	(
	Standard VUS.13b ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.13b.

	1.
	How did the U.S. respond to the threat of communist expansion?

	2

	What are the origins of the Cold War?

	3
	What events characterize the early events of the Cold War?

	4
	What was the impact of the Cold War on Americans at home?

	5
	What was the impact of the Vietnam War on Americans at home?

	(
	Standard VUS.13c SUMMARY

	Demonstrate knowledge of United States foreign policy since World War II by explaining the role of America’s military and veterans in defending freedom during the Cold War.

	Essential Understandings

	A strong military was the key to America’s victory over the Soviet Union in the Cold War.

Millions of Americans served in the military during the Cold War. Their service was often at great personal and family sacrifice, yet they did their duty.

	Essential Knowledge

	American military forces during the Cold War

	· In President John Kennedy’s inaugural address, he pledged that the United States would “pay any price, bear any burden, meet any hardship, support any friend, oppose any foe, in order to assure the survival and the success of liberty.” In the same address, he also said, “Ask not what your country can do for you; ask what you can do for your country.”

· During the Cold War era, millions of Americans served in the military, defending freedom in wars and conflicts that were not always popular. Many were killed or wounded. As a result of their service, the United States and American ideals of democracy and freedom ultimately prevailed in the Cold War with Soviet communism.

· President Kennedy, a World War II veteran, was assassinated in 1963 in Dallas, Texas, in an event that shook the nation’s confidence and began a period of internal strife and divisiveness, especially spurred by divisions over U.S. involvement in Vietnam.

· Unlike veterans of World War II, who returned to a grateful and supportive nation, Vietnam veterans returned often to face indifference or outright hostility from some who opposed the war.

· It was not until several years after the end of the war that the wounds of the war began to heal in America, and Vietnam veterans were recognized and honored for their service and sacrifices.

	(
	Standard VUS.13c ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of the content of standard VUS.13c.

	1.
	How did America’s military forces defend freedom during the Cold War?

	(
	Standard VUS.13d SUMMARY

	Demonstrate knowledge of United States foreign policy since World War II by explaining the collapse of communism and the end of the Cold War, including the role of Ronald Reagan in making foreign policy.

	Essential Understandings

	Both internal and external pressures caused the collapse of the Soviet Union.

	Essential Knowledge

	Internal problems of the Soviet Union
	Role of President Reagan

	· Increasing Soviet military expenses to compete with the United States

· Rising nationalism in Soviet republics

· Fast-paced reforms (market economy)

· Economic inefficiency

· Gorbachev “glasnost” and “perestroika” (openness and economic restructuring)
	· Challenged moral legitimacy of the Soviet Union; for example, speech at Berlin Wall (“Mr. Gorbachev, tear down this wall”)

· Increased U.S. military and economic pressure on the Soviet Union

	(
	Standard VUS.13d ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.13d.

	1.
	How did internal problems affect the collapse of the Soviet Union?

	2
	What was President Ronald Reagan’s role in the collapse of the Soviet Union?

	(
	Standard VUS.13e SUMMARY

	Demonstrate knowledge of United States foreign policy since World War II by explaining the impact of presidents of the United States since 1988 on foreign policy.

	Essential Understandings

	With the end of the Cold War, the United States changed its goals and policies.

Involvement in conflicts in other areas of the world has been an integral part of United States foreign policy in the modern era.

	Essential Knowledge

	Selected post-Cold War era goals and policies
	George H.W. Bush, 1989-1993

	· Foreign aid

· Humanitarian aid

· Support human rights
	· Fall of Communism in Eastern Europe

- Reunification of Germany

- Collapse of Yugoslavia

- Breakup of the Soviet state

· Persian Gulf War 1990-1991

- First war where American women served in a combat role

- Operation Desert Storm

	William J. Clinton, 1993-2001
	George W. Bush, 2001-2009

	· North American Free Trade Agreement (NAFTA)

· Full diplomatic relations with Vietnam

· Lifted economic sanctions against South Africa when its government ended the policy of apartheid

· NATO action in former Yugoslavia
	· Terrorists attacks on United States soil (9/11/2001)

· War in Afghanistan

· War in Iraq

	(
	Standard VUS.13e ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.13e.

	1.
	How did the United States redirect its goals and policies in the post-Cold War era?

	2
	How have presidents shaped American policy since 1988?

	(
	Standards VUS.13a, 13b REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	nuclear war
	n.
	East and West

	b.
	Asia
	o.
	values

	c.
	free market
	p.
	Nixon

	d.
	containment
	q.
	Japan

	e.
	domination
	r.
	China

	f.
	United Nations
	s.
	individual freedom

	g.
	Eisenhower
	t.
	Cold War

	h.
	totalitarian
	u.
	World War II

	i.
	defensive
	v.
	foreign affairs

	j.
	economic
	w.
	self-government

	k.
	peacekeeping interventions
	x.
	Soviet

	l.
	Warsaw Pact
	y.
	democratic

	m.
	Marshall Plan
	z.
	Vietnam War

	1.
	Wars have political, _______________, and social consequences.

	2.
	The end of World War II found ____________ forces occupying most of Eastern and Central Europe and the eastern portion of Germany.

	3.
	Germany was partitioned into _______________ Germany.

	4.
	West Germany became _______________ and resumed self-government after a few years of American, British, and French occupation.

	5.
	East Germany remained under the _____________ of the Soviet Union and did not adopt democratic institutions.

	6.
	Following its defeat, _________ was occupied by American forces.

	7.
	Japan soon adopted a democratic form of government, resumed _________________________, and became a strong ally of the United States.

	8.
	Europe lay in ruins, and the United States launched the _________________ which provided massive financial aid to rebuild European economies and prevent the spread of communism.

	9.
	The __________________ was formed near the end of World War II to create a body for the nations of the world to try to prevent future global wars.

	10.
	The _____________ set the framework for global politics for 45 years after the end of World War II.

	11.
	The Cold War influenced American domestic politics, the conduct of _______________, and the role of the government in the economy after 1945.

	12.
	The Cold War was essentially a competition between two very different ways of organizing government, society, and the economy: the American-led western nations’ belief in democracy, ______________________, and a market economy, and the Soviet belief in a totalitarian state and socialism.

	13.
	The U.S. government’s anti-Communist strategy of containment in _______ led to America’s involvement in the Korean War and the Vietnam War.

	14.
	The _____________________ demonstrated the power of American public opinion in reversing foreign policy.

	15.
	The Vietnam War tested the democratic system to its limits, left scars on American society that have not yet been erased, and made many Americans deeply skeptical of future military ___________________________.

	16.
	The Cold War lasted from the end of ____________________ until the collapse of the Soviet Union.

	17.
	The United States and the Soviet Union represented starkly different fundamental _____________.

	18.
	The United States represented democratic political institutions and a generally ________________________ economic system.

	19.
	The Soviet Union was a ___________________ government with a communist (socialist) economic system.

	20.
	The Truman Doctrine of “_______________ of communism” was a guiding principle of American foreign policy during the Cold War, not to roll it back but to keep it from spreading and to resist aggression into other countries.

	21.
	The North Atlantic Treaty Organization (NATO) was formed as a ____________________ alliance among the United States and western European countries to prevent a Soviet invasion of Western Europe.

	22.
	Soviet allies in eastern Europe formed the _____________ and for nearly 50 years both sides maintained large military forces facing each other in Europe.

	23.
	The communist takeover in ___________ shortly after World War II increased American fears of communist domination of most of the world.

	24.
	Rather than strong allies, however, the communist nations of China and the Soviet Union eventually became rivals for territory and diplomatic influence, a split which American foreign policy under President ________ in the 1970s exploited.

	25.
	After the Soviet Union matched the United States in nuclear weaponry in the 1950s, the threat of __________________ that would destroy both countries was ever-present throughout the Cold War.

	26.
	The U.S., under President __________________, adopted a policy of “massive retaliation” to deter any nuclear strike by the Soviets.

	(
	Standard VUS.13b REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	spying
	n.
	resist

	b.
	removed
	o.
	stalemate

	c.
	economy
	p.
	limited war

	d.
	divided
	q.
	McCarthyism

	e.
	South Vietnam
	r.
	Florida

	f.
	nuclear war
	s.
	bomb shelters

	g.
	containment
	t.
	John Kennedy

	h.
	Joseph McCarthy
	u.
	college campuses

	i.
	“Vietnamization”
	v.
	Vietnam

	j.
	“Bay of Pigs”
	w.
	Fidel Castro

	k.
	North Korea
	x.
	Cuban Missile Crisis

	l.
	threat
	y.
	grew larger

	m.
	merged
	z.
	assassination

	1.
	American involvement in the Korean War in the early 1950s reflected the American policy of __________________ of communism.

	2.
	After communist ________________ invaded South Korea, American military forces led a United Nations counterattack that drove deep into North Korea itself.

	3.
	Communist Chinese forces came into the war on the side of North Korea and the war threatened to widen, but eventually ended in a ____________ with South Korea free of communist occupation.

	4.
	American involvement in ________________ also reflected the Cold War policy of containment of communism.

	5.
	Beginning in the 1950s and continuing into the early 1960s, the communist government of North Vietnam opposed the democratic government of _______________.

	6.
	The U.S. helped South Vietnam _________ North Vietnam.

	7.
	The American military buildup in Vietnam began under President _________________.

	8.
	After Kennedy’s ______________________ in 1963, the buildup was intensified under President Lyndon Johnson.

	9.
	The scale of combat in Vietnam __________ over the course of the 1960s.

	10.
	American military forces repeatedly defeated the North Vietnamese forces in the field, but could not force an end to the war on favorable terms by fighting a __________________.

	11.
	The U.S. became bitterly ____________ over the war in Vietnam.

	12.
	While there was support for the American military and conduct of the war among many Americans, others opposed the war and active opposition to the war mounted, especially on _______________________.

	13.
	Ultimately _____________________ failed when South Vietnamese troops proved unable to resist invasion by the Soviet-supplied North Vietnamese Army, and President Nixon was forced from office by the Watergate scandal.

	14.
	In 1975, both North and South Vietnam were __________ under communist control.

	15.
	Cuba was also a site of Cold War confrontations. _________________ led a communist revolution that took over Cuba in the late 1950s.

	16.
	Many Cubans fled to _____________ and later attempted to overthrow Castro.

	17.
	This _____________________ invasion failed.

	18.
	In 1962, the Soviet Union stationed missiles in Cuba, instigating the __________________.

	19.
	President Kennedy ordered the Soviets to remove their missiles and for several days the world was on the brink of __________________.

	20.
	Eventually, the Soviet leadership “blinked” and _______________ their missiles.

	21.
	The fear of communism and the __________ of nuclear war affected American life throughout the Cold War.

	22.
	During the 1950s and 1960s, American schools held drills to train children what to do in case of a nuclear attack, and American citizens were urged by government to build __________________ in their own basements.

	23.
	The convictions of Alger Hiss and Julius and Ethel Rosenberg for _________ for the Soviet Union, and the construction of nuclear weapons by the Soviets using technical secrets obtained through spying, increased domestic fears of communism.

	24.
	Senator _________________ played on American fears of communism by recklessly accusing many American officials and citizens of being communists based on flimsy or no evidence.

	25.
	This led to the coining of the term ______________, or the making of false accusations based on rumor or guilt by association.

	26.
	The Cold War made foreign policy a major issue in every presidential election during the period. The heavy military expenditures throughout the Cold War benefited Virginia’s ________________ proportionately more than any other state, especially Hampton Roads, home to several large naval and air bases, and Northern Virginia, home to the Pentagon and numerous companies that contract with the military.

	(
	Standards VUS.13c, 13d, 13e REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	Persian Gulf
	n.
	economic

	b.
	economic restructuring
	o.
	military

	c.
	terrorists
	p.
	collapse

	d.
	sacrifice
	q.
	Vietnam

	e.
	policies
	r.
	humanitarian aid

	f.
	liberty
	s.
	William J. Clinton

	g.
	apartheid
	t.
	popular

	h.
	modern
	u.
	expenses

	i.
	hostility
	v.
	George H. W. Bush

	j.
	Berlin Wall
	w.
	democracy

	k.
	assassinated
	x.
	Operation Desert Storm

	l.
	Ronald Reagan
	y.
	country

	m.
	honored for their service
	z.
	Yugoslavia

	1.
	A strong ____________ was the key to America’s victory over the Soviet Union in the Cold War.

	2.
	Millions of Americans served in the military during the Cold War. Their service was often at great personal and family ______________, yet they did their duty.

	3.
	In President John Kennedy’s inaugural address, he pledged that the United States would “pay any price, bear any burden, meet any hardship, oppose any foe, in order to assure the survival and success of _______________.

	4.
	In the same address, he also said, “Ask not what your country can do for you; ask what you can do for your ___________________.”

	5.
	During the Cold War era, millions of Americans served in the military, defending freedom in wars and conflicts that were not always ___________.

	6.
	Many were killed or wounded. As a result of their service, the United States and American ideals of ________________ and freedom ultimately prevailed in the Cold War struggle with Soviet communism.

	7.
	President Kennedy, a World War II veteran, was __________________ in 1963 in Dallas, Texas, in an event that shook the nation’s confidence and began a period of internal strife and divisiveness, especially spurred by division over U.S. involvement in Vietnam.

	8.
	Unlike veterans of World War II, who returned to a grateful and supportive nation, Vietnam veterans returned often to face indifference or outright ________________ from some who opposed the war.

	9.
	It was not until several years after the end of the war that the wounds of the war began to heal in America, and Vietnam veterans were recognized and _____________________________ and sacrifices.

	10.
	Both internal and external pressures caused the ___________ of the Soviet Union.

	11.
	Increasing Soviet military ________________ to compete with the U.S., along with rising nationalism in Soviet republics, fast-paced reforms toward a market economy, and economic inefficiency were among the internal problems of the Soviet Union.

	12.
	Gorbachev’s programs of “glasnost” and “perestroika” (openness and _______________________) helped to bring about the collapse of the Soviet Union.

	13.
	President ______________ challenged the moral legitimacy of the Soviet Union, such as when, in a speech at the Berlin Wall, he said “Mr. Gorbachev, “tear down this wall!”

	14.
	President Reagan also increased U.S. military and _______________ pressure on the Soviet Union.

	15.
	With the end of the Cold War, the United States changed its goals and ________________.

	16.
	Involvement in conflicts in other areas of the world has been an integral part of United States foreign policy in the ___________ era.

	17.
	U.S. post-Cold War era goals and policies have included foreign aid, __________________________, and support for human rights.

	18.
	President ____________ (1989-1993) served as President when communism collapsed in Eastern Europe.

	19.
	Germany was reunified after the _______________ came down.

	20.
	Also while George H.W. Bush was President, ___________________ collapsed, and the Soviet state broke apart.

	21.
	In the _____________ War (1990-1991), American women served in combat roles for the first time.

	22.
	In the Persian Gulf War, the name of the U.S. military effort was _________________________.

	23.
	During the presidency of _____________ (1993-2001) the United States entered into the North American Free Trade Agreement (NAFTA).

	24.
	Also during Clinton’s presidency, the U.S. and _______________ opened full diplomatic relations with each other.

	25.
	The U.S. lifted economic sanctions against South Africa when its government ended the policy of ________________. Also during Clinton’s presidency, NATO took action in former Yugoslavia.

	26.
	During the presidency of George W. Bush (2001-2009), _____________ attacked the U.S. on United States soil (9/11/2001). Also notable from Bush’s presidency were the War in Afghanistan, and the War in Iraq.

	(
	Standard VUS.14a SUMMARY

	Demonstrate knowledge of the Civil Rights movement of the 1950s and the 1960s by identifying the importance of the Brown v. Board of Education decision, the roles of Thurgood Marshall and Oliver Hill, and how Virginia responded.

	Essential Understandings

	By interpreting its powers broadly, the Supreme Court can reshape American society.

	Essential Knowledge

	Brown v. Board of Education
	Key people
	Additional contributions of minorities

	· Supreme Court decision that segregated schools are unequal and must desegregate

· Included Virginia case
	· Thurgood Marshall – NAACP Legal Defense Team

· Oliver Hill – NAACP Legal Defense Team in Virginia
	· Massive Resistance— closing some schools

· Establishment of private academies

· White flight from urban school systems

	(
	Standard VUS.14a ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.14a.

	1.
	What was the significance of Brown v. Board of Education, and what roles did Thurgood Marshall and Oliver Hill play in the demise of segregated schools?

	2
	How did Virginia respond to the Brown decision?

	(
	Standard VUS.14b SUMMARY

	Demonstrate knowledge of the Civil Rights movement of the 1950s and 1960s by describing the importance of the National Association for the Advancement of Colored People (NAACP), the 1963 March on Washington, the Civil Rights Act of 1964, and the Voting Rights Act of 1965.

	Essential Understandings

	African Americans, working through the court system and mass protest, reshaped public opinion and secured the passage of civil rights legislation.

	Essential Knowledge

	1963 March on Washington
	Civil Rights Act of 1964

	· Participants were inspired by the “I have a dream” speech given by Martin Luther King, Jr.

· The march helped influence public opinion to support civil rights legislation.

· The march demonstrated the power of nonviolent, mass protest.
	· The act prohibited discrimination based on race, religion, national origin, and gender.

· It also desegregated public accommodations.

· President Lyndon B. Johnson played an important role in the passage of the act.

	Voting Rights Act of 1965
	National Association for the Advancement of Colored People (NAACP)

	· The act outlawed literacy tests.

· Federal registrars were sent to the South to register voters.

· The act resulted in an increase in African American voters.

· President Lyndon B. Johnson played an important role in the passage of the act.
	· The organization challenged segregation in the courts.

[image: image8.png]

	(
	Standard VUS.14b ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.14b.

	1.
	How did the 1963 March on Washington influence public opinion about civil rights?

	2
	How did the legislative process advance the cause of civil rights for African Americans?

	3
	How did the NAACP advance civil rights for African Americans?

	(
	Standards VUS.14a, 14b REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	Martin Luther King, Jr.
	l.
	“massive resistance”

	b.
	Supreme Court
	m.
	Lyndon B. Johnson

	c.
	public accommodations
	n.
	Washington

	d.
	civil rights legislation
	o.
	Brown v. Board of Education

	e.
	segregation
	p.
	Voting Rights Act

	f.
	Virginia
	q.
	academies

	g.
	nonviolent
	r.
	Civil Rights Act

	h.
	passage of the Act
	s.
	flight

	i.
	court system
	t.
	Thurgood Marshall

	j.
	Oliver Hill
	u.
	increase

	k.
	register

	1.
	By interpreting its powers broadly, the _______________________ can reshape American society.

	2.
	The Supreme Court decision in _______________ held segregated schools are unequal and must desegregate.

	3.
	Among the cases on desegregation of schools was one from _________________.

	4.
	The leader of the NAACP legal defense team that brought the Brown case was ________________________.

	5.
	The leader of the NAACP legal defense team in Virginia was ______________________.

	6.
	Virginia’s response to the Brown decision was ____________________, as several public schools were closed.

	7.
	Private _____________ were established for students to attend.

	8.
	White __________ from urban school systems took place.

	9.
	African Americans, working through the _____________________ and mass protest, reshaped public opinion and secured the passage of civil rights legislation.

	10.
	One of the most important events of the civil rights movement was the 1963 March on _________________.

	11.
	Participants were inspired by the “I have a dream” speech given by ______________________________.

	12.
	The March helped influence public opinion to support ______________________________.

	13.
	The March demonstrated the power of _________________, mass protest.

	14.
	The ____________________ of 1964 prohibited discrimination based on race, religion, national origin, and gender.

	15.
	It also desegregated _____________________________.

	16.
	President _________________ played an important role in the passage of the Act.

	17.
	The ____________________ of 1965 outlawed literacy tests.

	18.
	Federal registrars were sent to the South to ____________ voters.

	19.
	The Act resulted in an ________________ in African American voters.

	20.
	President Lyndon B. Johnson played an important role in the ________________________.

	21.
	The National Association for the Advancement of Colored People (NAACP) challenged _______________ by using the court system.

	(
	Standard VUS.15a SUMMARY

	Demonstrate knowledge of economic, social, cultural, and political developments in recent decades and today by examining the role the United States Supreme Court has played in defining a constitutional right to privacy, affirming equal rights, and upholding the rule of law.

	Essential Understandings

	The membership of the U.S. Supreme Court has changed over time.

The decisions of the U.S. Supreme Court have expanded individual rights in the years since Brown v. Board of Education of Topeka, Kansas (1954).

	Essential Knowledge

	Role of the U.S. Supreme Court

	· The membership of the U.S. Supreme Court has included women and minorities such as Sandra Day O’Connor, Ruth Bader Ginsburg, and Clarence Thomas.

· The Civil Rights movement of the 1940s, 1950s, and 1960s provided a model that other groups have used to extend civil rights and equal justice.

· The U.S. Supreme Court protects the individual rights enumerated in the Constitution of the United States.

· The U.S. Supreme Court identified a constitutional basis for a right to privacy that is protected from government interference.

· The U.S. Supreme Court invalidates legislative acts and executive actions that the justices agree exceed the authority granted to government officials by the Constitution of the United States.

	(
	Standard VUS.15a ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.15a.

	1.
	How has the membership of the U.S. Supreme Court changed over time?

	2
	How have the decisions of the U.S. Supreme Court promoted equality and extended civil liberties?

	(
	Standard VUS.15b SUMMARY

	Demonstrate knowledge of economic, social, cultural, and political developments in recent decades and today by analyzing the changing patterns of immigration, the reasons new immigrants choose to come to this country, their contributions to contemporary America, and the debates over immigration policy.

	Essential Understandings

	Rising immigration has increased American diversity and redefined American identity.

	Essential Knowledge

	New and increasing immigration to the United States has been taking place from many diverse countries, especially Asian and Latin American countries.

	Reasons for immigration
	Issues related to immigration policy
	Contributions of immigrants

	· Political freedom

· Economic opportunity
	· Strain on government services

· Filling low-paying jobs in the United States

· Border issues

· Pathway to citizenship

· Bilingual education

· Increasing cultural diversity
	· Diversity in music, the arts, and literature

· Role in labor force

· Expanded source of scientists and engineers

	(
	Standard VUS.15b ESSENTIAL QUESTIONS

	Directions: Answer the following questions to check your understanding of the content of standard VUS.15b.

	1.
	What factors have drawn immigrants to the United States?

	2.
	What immigrant groups account for the bulk of immigration?

	3.
	What issues are currently being debated related to immigration to the United States?

	4.
	What are some contributions made by immigrants?

	(
	Standard VUS.15c SUMMARY

	Demonstrate knowledge of economic, social, cultural, and political developments in recent decades and today by explaining the media influence on contemporary American culture and how scientific and technological advances affect the workplace, health care, and education.

	Essential Understandings

	Dramatic advances in technology have affected life in America in many significant areas.

The American space program was a triumph of American technological prowess.

Technology can make communication and information more accessible.

	Essential Knowledge

	In the early 1960s, President John Kennedy pledged increased support for the American space program. The race to the moon continued through the 1960s. U.S. astronaut John Glenn was the first American to orbit the Earth. In 1969, American astronaut Neil Armstrong was the first person to step onto the moon’s surface. He proclaimed, “That’s one small step for a man, one giant leap for mankind.”

Sally Ride was the first female astronaut in the United States.

Over the past three decades improved technology and media have brought about better access to communication and information for rural areas, businesses, and individual consumers. As a result, many more Americans have access to global information and viewpoints.

	Examples of technological advances
	Changes in work/school/health care

	· Cable TV/24-hour news (CNN)

· Personal computers

· Cellular phones

· World Wide Web

[image: image9.png]

	· Telecommuting

· Distance learning

· Growth of industries

· Breakthroughs in medical research, including the development of the vaccine for polio by Dr. Jonas Salk

· Outsourcing and offshoring

	(
	Standard VUS.15c ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of the content of standard VUS.15c.

	1.
	How has the accessibility to improved technology and communications affected American culture?

	(
	Standard VUS.15d SUMMARY

	Demonstrate knowledge of economic, social, cultural, and political developments in recent decades and today by examining the impact of the “Reagan Revolution” on federalism, the role of government, and state and national elections since 1988.

	Essential Understandings

	Ronald Reagan’s policies had an impact on the relationship between the federal government and state governments.

The conservative political philosophy of President Reagan prompted a reevaluation of the size and role of government in the economy and society of contemporary America.

	Essential Knowledge

	Programs/policies advocated by President Reagan and conservative Republicans
	The “Reagan Revolution” extending beyond Reagan’s tenure in office

	· Tax cuts

· Transfer of responsibilities to state governments

· Appointment of judges/justices who exercised “judicial restraint”

· Reduction in the number and scope of government programs and regulations

· Strengthened American military
	· The election of his vice president, George H. W. Bush

· The election of a centrist Democrat, William Clinton

· The Republican sweep of congressional elections and statehouses in the 1990s

· The election of George W. Bush

	(
	Standard VUS.15d ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of the content of standard VUS.15d.

	1.
	What was the impact of the “Reagan Revolution” on federalism, the role of government, and state and national elections since 1988?

	(
	Standard VUS.15e SUMMARY

	Demonstrate knowledge of economic, social, cultural, and political developments in recent decades and today by assessing the role of government actions that impact the economy.

	Essential Understandings

	The Federal government has the ability to influence the United States economy. It bases its decisions on economic indicators such as Gross Domestic Product, exchange rates, inflation, and unemployment rates.

	Essential Knowledge

	Government promotes a healthy economy characterized by full employment and low inflation through the actions of the Federal Reserve, the President, and Congress.

	The Federal Reserve
	The President and Congress

	· Monetary policy decisions control the supply of money and credit to expand or contract economic growth.
	· Fiscal policy decisions determine levels of government taxation and spending; the government regulates the economy.

	(
	Standard VUS.15e ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of the content of standard VUS.15e.

	1.
	What are the roles that government plays in the United States economy?

	(
	Standard VUS.15f SUMMARY

	Demonstrate knowledge of economic, social, cultural, and political developments in recent decades and today by assessing the role of the United States in a world confronted by international terrorism.

	Essential Understandings

	The United States formulates domestic and international policy in an effort to confront terrorism.

	Essential Knowledge

	United States responses to terrorism

	· Heightened security at home (Patriot Act)

· Diplomatic and military initiatives

	(
	Standard VUS.15f ESSENTIAL QUESTION

	Directions: Answer the following question to check your understanding of the content of standard VUS.15f.

	1.
	What role has the United States played in a world confronted by international terrorism?

	(
	Standards VUS.15a, 15b, 15c REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	immigration
	m.
	women and minorities

	b.
	distance
	n.
	space

	c.
	Neil Armstrong
	o.
	invalidates

	d.
	consumers
	p.
	technology

	e.
	changed
	q.
	Constitution

	f.
	John Kennedy
	r.
	music

	g.
	accessible
	s.
	economic

	h.
	services
	t.
	privacy

	i.
	CNN
	u.
	Asia

	j.
	rights
	v.
	moon

	k.
	John Glenn
	w.
	Sally Ride

	l.
	equal

	1.
	Membership of the U.S. Supreme Court has ___________ over time.

	2.
	The decisions of the U.S. Supreme Court have expanded individual ___________ in the years since Brown v. Board of Education of Topeka, Kansas (1954).

	3.
	The membership of the U.S. Supreme Court has included ____________________ such as Sandra Day O’Connor, Ruth Bader Ginsburg, and Clarence Thomas.

	4.
	The civil rights movement of the 1940s, 1950s, and 1960s provided a model that other groups have used to extend civil rights and ____________ justice.

	5.
	The U.S. Supreme Court protects individual rights enumerated in the ___________________ of the United States.

	6.
	The U.S. Supreme Court identified a constitutional basis for a right of _________ that is protected from government interference.

	7.
	The U.S. Supreme Court _________________ legislative acts and executive actions that the justices agree exceed the authority granted to government officials by the Constitution of the United States.

	8.
	Rising ___________________ has increased American diversity and redefined American identity.

	9.
	New and increasing immigration to the United States has been taking place from many diverse countries, especially _________ and Latin American countries.

	10.
	Reasons for immigration include political freedom and _____________ opportunity.

	11.
	Issues related to immigration policy include strain on government ___________, filling low-paying jobs in the U.S., border issues, pathway to citizenship, bilingual education, and increasing cultural diversity.

	12.
	Contributions of immigrants include diversity in ___________, the arts, and literature, along with their role in the labor force, and in the expansion of our source of scientists and engineers.

	13.
	Dramatic advances in ________________ have affected life in America in many significant areas.

	14.
	The American ____________ program was a triumph of technological prowess.

	15.
	Technology can make communication and information more _____________.

	16.
	In the early 1960s, President _____________ pledged increased support for the American space program.

	17.
	The race to the _________ continued through the 1960s.

	18.
	U.S. astronaut ___________ was the first American to orbit the Earth.

	19.
	In 1969, American astronaut ___________________ was the first person to step onto the moon’s surface. He proclaimed, “That’s one small step for a man, one giant leap for mankind.”

	20.
	__________ was the first female astronaut in the United States.

	21.
	Over the past three decades, improved technology and media have brought about better access to communication and information for rural areas, businesses, and individual _______________.

	22.
	As a result of improved technology, many more Americans have access to global information and viewpoints. Examples of technological advances include cable TV/24-hour news (_____), personal computers, cellular phones, and the World Wide Web.

	23.
	Changes in work/school/health care include telecommuting, _____________ learning, growth in service industries, breakthroughs in medial research (including the development of the vaccine for polio by Dr. Jonas Salk), and outsourcing and offshoring.

	(
	Standards VUS.15d, 15e, 15f REVIEW

	Directions: Complete each sentence below with a term from the word bank. Write the letter of the term in the blank.

	Word Bank

	a.
	“judicial restraint”
	h.
	monetary policy

	b.
	full employment
	i.
	number and scope

	c.
	“Reagan Revolution”
	j.
	Patriot Act

	d.
	military
	k.
	state

	e.
	fiscal policy
	l.
	domestic

	f.
	influence
	m.
	Gross Domestic Product

	g.
	size and role

	1.
	Ronald Reagan’s policies had an impact on the relationship between the federal and ____________ governments.

	2.
	The conservative political philosophy of President Reagan prompted a reevaluation of the _________________ of government in the economy and society of contemporary America.

	3.
	President Reagan and conservative Republicans advocated for tax cuts, transfer of responsibilities to state governments, and the appointment of judges/justices who exercised “__________________.”

	4.
	President Reagan and conservative Republicans also advocated the reduction in the ______________ of government programs and regulations, and strengthened the American military.

	5.
	The ___________________ extended beyond his tenure in office with the election of his vice president, George H.W. Bush, the election of a centrist Democrat, William Clinton, the Republican sweep of congressional elections and statehouses in the 1990s, and the election of George W. Bush.

	6.
	The Federal government has the ability to ____________ the United States economy.

	7.
	The Federal government bases its decisions on economic indicators such as ______________________, exchange rates, inflation, and unemployment rates.

	8.
	Government promotes a healthy economy characterized by ______________ and low inflation through actions of the Federal Reserve, and the President and Congress.

	9.
	The Federal Reserve makes ______________ decisions to control the supply of money and credit to expand or contract economic growth.

	10.
	The President and Congress make ________________ decisions which determine levels of government taxation and spending. Thus the government regulates the economy.

	11.
	The United States formulates ______________ and international policy in an effort to confront terrorism.

	12.
	The United States has responded to terrorism by creating heightened security at home (______________).

	13.
	The United States has also responded to terrorism through diplomatic and _____________ initiatives.

	(
	Standards VUS.2, VUS.3, VUS.4 ASSESSMENT PRACTICE

	Directions: In the blank, write the letter of the choice that best completes the statement or answers the question.

	___ 1.
	Of the early British, Spanish, and French settlers in the New World, the group that had the best relationship with the Native Americans was the

	

	
	a.
	British.

	
	b.
	Spanish.

	
	c.
	French.

	
	d.
	None of these groups had any favorable contacts with the Native Americans.

	

	___ 2.
	In the Atlantic World, the exchange of plants and animals between the Americas, Europe, Africa, and Asia was called the

	

	
	a.
	goods exchange.

	
	b.
	Columbian Exchange.

	
	c.
	European Market.

	
	d.
	Common Market.

	

	___ 3.
	When Europeans made contact with Native Americans in the Americas, the most significant impact upon Native Americans was

	

	
	a.
	enriching Native American culture.

	
	b.
	death by European diseases.

	
	c.
	conversion to Christianity.

	
	d.
	discovery of new methods of hunting.

	

	___ 4.
	In the Atlantic World, the leg of Triangular Trade in which Africans were forcibly brought from Africa to the Americas to work as slaves was known as the

	

	
	a.
	rough seas.

	
	b.
	Middle Passage.

	
	c.
	Amistad.

	
	d.
	Northwest Passage.

	

	___ 5.
	British colonists settled in New England primarily seeking

	

	
	a.
	economic opportunity.

	
	b.
	religious freedom.

	
	c.
	new ways to grow tobacco.

	
	d.
	new religious ideas from the Native Americans.

	

	___ 6.
	British colonists settled in the Southern colonies primarily seeking

	

	
	a.
	economic opportunity.

	
	b.
	religious freedom.

	
	c.
	to establish a covenant community.

	
	d.
	new religious ideas from Native Americans.

	

	[image: image10.jpg]PACIFIC
OCEAN

	___ 7.
	Examine the map above. The area marked #1 was settled by the

	

	
	a.
	Spanish.

	
	b.
	British.

	
	c.
	French.

	
	d.
	Portuguese.

	

	___ 8.
	Examine the map above. The area marked #2 was settled by the

	

	
	a.
	Spanish.

	
	b.
	British.

	
	c.
	French.

	
	d.
	Portuguese.

	

	___ 9.
	Examine the map above. The area marked #3 was settled by the

	

	
	a.
	Spanish.

	
	b.
	British.

	
	c.
	French.

	
	d.
	Portuguese.

	

	___10.
	British colonists settled in the Middle colonies primarily seeking

	

	
	a.
	economic opportunity.

	
	b.
	religious freedom.

	
	c.
	a mixture of economic opportunity and religious freedom.

	
	d.
	new ways to grow tobacco.

	

	___11.
	The first permanent British settlement in North America was established in Virginia in 1607, and was known as

	

	
	a.
	Boston.

	
	b.
	New York.

	
	c.
	Jamestown.

	
	d.
	Plymouth.

	

	___12.
	The British colonial region that was known for religious tolerance was

	

	
	a.
	the New England colonies.

	
	b.
	the Middle colonies.

	
	c.
	the Southern colonies.

	
	d.
	the Spanish colonies.

	

	___13.
	Which of the following colonial regions was known for having “religious dissenters” who left the main colony over disagreements with the colonial government?

	

	
	a.
	the New England colonies

	
	b.
	the Middle colonies

	
	c.
	the Southern colonies

	
	d.
	the Spanish colonies

	

	___14.
	Pennsylvania was considered a

	

	
	a.
	New England colony.

	
	b.
	Middle colony.

	
	c.
	Southern colony.

	
	d.
	Spanish colony.

	

	___15.
	John Locke, an Enlightenment thinker, believed all people are free, equal, and have “’natural rights” of

	

	
	a.
	the pursuit of happiness.

	
	b.
	voting and the ownership of property.

	
	c.
	life, liberty, and property.

	
	d.
	freedom of religion and speech.

	

	___16.
	In what British colonial region would there have been a mixture of town meetings and representative assemblies?

	

	
	a.
	New England colonies

	
	b.
	Middle colonies

	
	c.
	Southern colonies

	
	d.
	Caribbean colonies

	

	___17.
	In what British colonial region would there have been many Quakers and a wide variety of ethnicities?

	

	
	a.
	New England colonies

	
	b.
	Middle colonies

	
	c.
	Southern colonies

	
	d.
	Caribbean colonies

	

	___18.
	The town meeting form of government is associated mostly with which British colonial region?

	

	
	a.
	the New England colonies

	
	b.
	the Middle colonies

	
	c.
	the Southern colonies

	
	d.
	the Caribbean colonies

	

	___19.
	In which British colonial region would the main religion have been the Church of England (Anglican Church)?

	

	
	a.
	the New England colonies

	
	b.
	the Middle colonies

	
	c.
	the Southern colonies

	
	d.
	the Caribbean colonies

	

	___20.
	The first elected representative assembly in the British colonies was established in Virginia by the 1640s, and is today known as the Virginia General Assembly. When it was founded, it was known as

	

	
	a.
	the House of Commons.

	
	b.
	the House of Representatives.

	
	c.
	the House of Burgesses.

	
	d.
	the House of Lords.

	

	___21.
	The Puritans that settled New England formed a “covenant community” based on the principles of the _______________ and Puritan religious beliefs and were often intolerant of those sharing their religion.

	

	
	a.
	Declaration of Independence

	
	b.
	Virginia Company

	
	c.
	cavaliers

	
	d.
	Mayflower Compact

	

	___22.
	In which colonial region was New Jersey located?

	

	
	a.
	the New England colonies

	
	b.
	the Middle colonies

	
	c.
	the Southern colonies

	
	d.
	the Spanish colonies

	

	___23.
	_______________ led to the introduction of slavery in the New World.

	

	
	a.
	The decreasing number of European immigrants arriving in the colonies

	
	b.
	The outlawing of the practice of indentured servitude in the colonies

	
	c.
	The large-scale agricultural economy in the Southern colonies and in the Caribbean

	
	d.
	Industrial growth in the Northern colonies

	

	___24.
	In which British colonial region was New York located?

	

	
	a.
	the New England colonies

	
	b.
	the Middle colonies

	
	c.
	the Southern colonies

	
	d.
	the Western colonies

	

	___25.
	Which British colonial region was characterized by large plantations along the eastern coastal lowlands, Cavaliers, representative government, and the Church of England?

	

	
	a.
	the New England colonies

	
	b.
	the Middle colonies

	
	c.
	the Southern colonies

	
	d.
	the Western colonies

	

	___26.
	The Southern colonies developed economies based on large plantations that grew _________________ such as tobacco, rice, and indigo for export to Europe.

	

	
	a.
	“import crops”

	
	b.
	“indentured crops”

	
	c.
	“mass-produced food”

	
	d.
	“cash crops”

	

	___27.
	Which of the following was true concerning the Great Awakening?

	

	
	a.
	It was a series of scientific discoveries.

	
	b.
	It made people more dependent on highly trained and highly educated ministers.

	
	c.
	It helped to make the colonists feel more dependent on Britain.

	
	d.
	It led to the growth of evangelical religions, such as the Baptist and Methodist faiths.

	

	___28.
	The French and Indian War was between

	

	
	a.
	the French (supported by British North American colonies) and a coalition of Native American tribes.

	
	b.
	two Native American tribes.

	
	c.
	the British (supported by British North American colonies) and a coalition of Native American tribes.

	
	d.
	the British (supported by British North American colonies) and the French (supported by Native American allies of the French in North America).

	

	___29.
	As a result of the outcome of the French and Indian War, Britain began to _________________ to pay off its war debt, and to pay for increased British troop presence in North America.

	

	
	a.
	tax the colonists

	
	b.
	borrow money from other European nations

	
	c.
	increase the prices of its exports

	
	d.
	increase agricultural production

	

	___30.
	Poor English immigrants came to the Americas as _________________ who agreed to work on plantations for a period of time to pay for passage to the New World.

	

	
	a.
	enslaved workers

	
	b.
	indentured servants

	
	c.
	settlers

	
	d.
	new colonists

	

	___31.
	Virginia and the Southern colonies had a social structure based on

	

	
	a.
	the equality of all people.

	
	b.
	appointment to political office.

	
	c.
	family status and the ownership of land.

	
	d.
	religious standing.

	

	___32.
	_____________________ wrote Common Sense in 1776, which was written in language that the common person could readily understand. It argued for American independence and against government by Kings and Queens.

	

	
	a.
	Thomas Jefferson

	
	b.
	Thomas Paine

	
	c.
	Patrick Henry

	
	d.
	Samuel Adams

	

	___33.
	_______________________ authored the Declaration of Independence in 1776.

	

	
	a.
	Benjamin Franklin

	
	b.
	Thomas Paine

	
	c.
	Patrick Henry

	
	d.
	Thomas Jefferson

	

	___34.
	____________________ was a 17th century Enlightenment thinker who developed the Social Contract Theory, which stated that man was born with the natural rights of life, liberty, and property.

	

	
	a.
	Benjamin Franklin

	
	b.
	Thomas Paine

	
	c.
	John Locke

	
	d.
	Thomas Jefferson

	

	___35.
	The key principles of __________________increased in the American experience over a period of time.

	

	
	a.
	the Declaration of Independence

	
	b.
	the Mayflower Compact

	
	c.
	the Emancipation Proclamation

	
	d.
	the Proclamation of 1763

	

	___36.
	After the French and Indian War, the ______________________ prohibited colonial settlers from moving into the new British territory west of the Appalachian Mountains.

	

	
	a.
	Sugar Act

	
	b.
	Proclamation of 1763

	
	c.
	Townshend Duties

	
	d.
	Quartering Act

	

	___37.
	The perceived unfairness of British policies in the American colonies was one of the causes of

	

	
	a.
	the Stamp Act.

	
	b.
	the Proclamation of 1763.

	
	c.
	the Tea Act.

	
	d.
	the American Revolution.

	

	___38.
	In 1770, the ________________________ occurred when a colonial mob incited British troops to fire on the crowd in Boston, resulting in the death of five colonists. This event generated much colonial anger against the British government.

	

	
	a.
	Boston Massacre

	
	b.
	Boston Tea Party

	
	c.
	Battle of Lexington and Concord

	
	d.
	Olive Branch Petition

	

	___39.
	In 1773, the colonists responded to the Tea Act with

	

	
	a.
	the Boston Massacre.

	
	b.
	the Boston Tea Party.

	
	c.
	widespread approval.

	
	d.
	passive resistance.

	

	___40.
	Colonial life in the North American colonies was characterized by a strong belief in

	

	
	a.
	communal ownership of property.

	
	b.
	free enterprise.

	
	c.
	equal rights for all people.

	
	d.
	the participation in manual labor by all colonists.

	

	___41.
	The period known as the Enlightenment saw the development of new ideas about the rights of people and

	

	
	a.
	methods of large-scale farming.

	
	b.
	their relationships to one another.

	
	c.
	their relationship to their rulers.

	
	d.
	religious doctrine.

	

	___42.
	Colonists who supported separation from Britain were known as

	

	
	a.
	Patriots.

	
	b.
	Tories, or Loyalists.

	
	c.
	Neutrals.

	
	d.
	Lobster-backs.

	

	___43.
	Colonists who opposed separation from Britain were known as

	

	
	a.
	Patriots.

	
	b.
	Tories, or Loyalists.

	
	c.
	Neutrals.

	
	d.
	Lobster-backs.

	

	___44.
	Colonists who chose to not take sides in the debate over separation from Britain were known as

	

	
	a.
	Patriots.

	
	b.
	Tories, or Loyalists.

	
	c.
	Neutrals.

	
	d.
	Lobster-backs.

	

	___45.
	The first battle of the American Revolution was at

	

	
	a.
	Saratoga.

	
	b.
	Lexington and Concord.

	
	c.
	Trenton.

	
	d.
	Yorktown.

	

	___46.
	The commander in chief of the Continental Army played an important role in keeping the army together and in wearing the British forces down. His name was

	

	
	a.
	Benjamin Franklin.

	
	b.
	Thomas Jefferson.

	
	c.
	George Washington.

	
	d.
	Marquis de Lafayette.

	

	___47.
	The ideas of John Locke influenced the American belief in

	

	
	a.
	loyalty to Britain.

	
	b.
	the use of slave labor.

	
	c.
	westward expansion.

	
	d.
	self-government.

	

	___48.
	As a result of the French and Indian War,

	

	
	a.
	the British lost all of their territory in Canada.

	
	b.
	the French were driven out of Canada and their territories west of the Appalachian Mountains.

	
	c.
	the French controlled most of the North American territory.

	
	d.
	the British ceded land to Native Americans who supported the French in the war.

	

	___49.
	The Treaty of Alliance of 1778 was

	

	
	a.
	the treaty that ended the American Revolution.

	
	b.
	the treaty between France and the U.S. that officially brought France into the war on the U.S. side.

	
	c.
	the treaty that brought Germany into the war on Britain’s side.

	
	d.
	the treaty that ended the French and Indian War.

	

	___50.
	The American diplomat that negotiated the Treaty of Alliance of 1778 was

	

	
	a.
	Thomas Jefferson.

	
	b.
	Benjamin Franklin.

	
	c.
	Samuel Adams.

	
	d.
	Roger Sherman.

	

	___51.
	The last battle of the American Revolution took place at

	

	
	a.
	Yorktown.

	
	b.
	Saratoga.

	
	c.
	Bunker Hill (Breed’s Hill).

	
	d.
	Trenton.

	

	___52.
	The treaty that formally ended the American Revolution was the

	

	
	a.
	Treaty of Paris of 1783.

	
	b.
	Treaty of Alliance of 1788.

	
	c.
	Treaty of Paris of 1763.

	
	d.
	Treaty of Ghent of 1814.

	

	___53.
	_________________ was one of the factors that led to a colonial victory in the American Revolution.

	

	
	a.
	A lack of popular support in the colonies

	
	b.
	A lack of funding for supplies for British troops

	
	c.
	The inability of Britain to continue to send troops to the colonies

	
	d.
	A lack of popular support in Great Britain

	

	(
	Standard VUS.5 ASSESSMENT PRACTICE

	Directions: In the blank, write the letter of the choice that best completes the statement or answers the question.

	___ 1.
	Our first national constitution was the

	

	
	a.
	Mayflower Compact.

	
	b.
	Fundamental Orders of Connecticut.

	
	c.
	Articles of Confederation.

	
	d.
	Great Fundamentals.

	

	___ 2.
	The major problem with the national government created by the Articles of Confederation was that

	

	
	a.
	it was unicameral (had one legislative body).

	
	b.
	it was too weak.

	
	c.
	there was one representative from each state.

	
	d.
	the capital was located in Philadelphia.

	

	___ 3.
	The national government under the Articles of Confederation

	

	
	a.
	had the power to enforce collection of national taxes.

	
	b.
	had the power to regulate interstate commerce.

	
	c.
	had one branch of government—a Congress.

	
	d.
	had three branches of government.

	

	___ 4.
	In the Articles of Confederation, each state in Congress

	

	
	a.
	was given a number of votes in proportion to its size.

	
	b.
	was given one vote, regardless of size.

	
	c.
	was given a number of votes in proportion to its population.

	
	d.
	was given a number of votes based on its number of years as a state.

	

	___ 5.
	The three branches of government created by the Constitution are the

	

	
	a.
	executive, administrative, and legal branches.

	
	b.
	legislative, executive, and judicial branches.

	
	c.
	local, state, and national branches.

	
	d.
	legislative, administrative, and state branches.

	

	___ 6.
	The Virginia Plan was authored by

	

	
	a.
	Thomas Jefferson.

	
	b.
	James Madison.

	
	c.
	John Jay.

	
	d.
	Alexander Hamilton.

	

	___ 7.
	The Virginia Statute for Religious Freedom, authored by Thomas Jefferson, outlawed

	

	
	a.
	the practice of government support for one favored church.

	
	b.
	the violation of basic human rights by governments.

	
	c.
	the teaching of religion in schools.

	
	d.
	religious persecution.

	

	___ 8.
	The Constitution provided for change through

	

	
	a.
	Supreme Court rulings.

	
	b.
	popular vote.

	
	c.
	the implied powers doctrine.

	
	d.
	amendments to the Constitution itself.

	

	___ 9.
	The compromise at the Constitutional Convention that worked out the differences between the Virginia Plan and the New Jersey Plan was the

	

	
	a.
	Commerce and Slave Trace Compromise.

	
	b.
	Three-Fifths Compromise.

	
	c.
	Great Compromise, also known as the Connecticut Compromise.

	
	d.
	Missouri Compromise.

	

	___10.
	The idea behind the Virginia declaration of rights was that

	

	
	a.
	the government should not practice support for one favored church.

	
	b.
	the government should have as little influence as possible in economic affairs.

	
	c.
	the government should promote public improvements.

	
	d.
	the government should not violate basic human rights.

	

	___11.
	The Three-Fifths Compromise provided that for purposes of representation in the ________________, enslaved persons would each be counted as three-fifths and added to the free population of the state.

	

	
	a.
	Senate

	
	b.
	House of Representatives

	
	c.
	Parliament

	
	d.
	Knesset

	

	___12.
	One of the problems of the Articles of Confederation was that it

	

	
	a.
	did not give every state a vote.

	
	b.
	made the government too powerful.

	
	c.
	did not provide for a legislative branch.

	
	d.
	did not provide for a common currency.

	

	___13.
	The Constitution established a federal system of government in which power

	

	
	a.
	rested only in the national government.

	
	b.
	rested only in the states.

	
	c.
	was shared between the national government and the states.

	
	d.
	was given almost exclusively to the states.

	

	___14.
	Under the Constitution, federal law

	

	
	a.
	was supreme over state law.

	
	b.
	was secondary to state law.

	
	c.
	could only be exercised when state authority approved.

	
	d.
	was no different than the national law under the Articles of Confederation.

	

	___15.
	The Constitution avoided creating a too-powerful central government by

	

	
	a.
	creating two branches of government.

	
	b.
	making the judicial branch more powerful than the other two branches.

	
	c.
	creating a system of several checks and balances.

	
	d.
	extending the powers of the federal government beyond those identified in the Constitution.

	

	___16.
	After the Constitution was approved by the Convention in 1787, it

	

	
	a.
	immediately became effective.

	
	b.
	by its terms would become effective in six months.

	
	c.
	had to be ratified by nine of the thirteen states before it became effective.

	
	d.
	had to be approved by Congress, but not the states.

	

	___17.
	The President of the Constitutional Convention was _______________________, and though he did not participate much in the proceedings, he lent his enormous prestige to the meetings.

	

	
	a.
	Thomas Jefferson.

	
	b.
	John Adams.

	
	c.
	George Washington.

	
	d.
	Patrick Henry.

	

	___18.
	The “Father of the Constitution” was

	

	
	a.
	James Madison.

	
	b.
	Alexander Hamilton.

	
	c.
	Thomas Jefferson.

	
	d.
	William Patterson.

	

	___19.
	The U.S. Constitution limits the powers of the federal government to those

	

	
	a.
	identified in the Bill of Rights,

	
	b.
	established by the Supreme Court.

	
	c.
	identified in the Constitution.

	
	d.
	that do not contradict powers claimed by the states.

	

	___20.
	The Virginia Statute of Religious Freedom

	

	
	a.
	was written by James Madison.

	
	b.
	forbade the open practice of religion.

	
	c.
	was written by George Washington.

	
	d.
	was used by James Madison as a model when he wrote the First Amendment.

	

	___21.
	Anti-Federalists saw an overly powerful central government as

	

	
	a.
	unable to provide basic services to the population.

	
	b.
	too difficult for the judicial branch to control.

	
	c.
	important in maintaining the prerogative of the states.

	
	d.
	destructive of the rights of individuals.

	

	___22.
	Which of the following was a leading Virginia supporter of ratification of the Constitution?

	

	
	a.
	Patrick Henry

	
	b.
	George Mason

	
	c.
	James Madison

	
	d.
	John Marshall

	

	___23.
	Which of the following was a leading Virginia opponent of ratification of the Constitution?

	

	
	a.
	James Madison

	
	b.
	George Washington

	
	c.
	George Mason

	
	d.
	John Marshall

	

	___24.
	The group that favored ratification of the Constitution was known as the

	

	
	a.
	Federalists.

	
	b.
	Anti-Federalists.

	
	c.
	Loyalists.

	
	d.
	Tories.

	

	___25.
	The group that thought that the Constitution gave too much power to the national government and left too little power to the states were the

	

	
	a.
	Federalists.

	
	b.
	Anti-Federalists.

	
	c.
	Loyalists.

	
	d.
	Tories.

	

	___26.
	In order to obtain the support of the Anti-Federalists for ratification of the Constitution, the Federalists promised the Anti-Federalists that

	

	
	a.
	the bill of rights would be removed from the Constitution.

	
	b.
	a bill of rights would be added to the Constitution.

	
	c.
	Articles II and IV would be removed.

	
	d.
	the new Congress would be unicameral.

	

	___27.
	The doctrine of implied powers, established by the Supreme Court’s decision in the McCulloch v. Maryland case, means that

	

	
	a.
	the national government is only permitted to have powers expressly stated in the Constitution.

	
	b.
	the national government shares its power with state governments.

	
	c.
	that national government has some powers not explicitly stated in the Constitution.

	
	d.
	the executive branch of government has the power to override the decisions of the Supreme Court in cases of national security.

	

	___28.
	Which of the following groups was in favor of a strong central government?

	

	
	a.
	Anti-Federalists

	
	b.
	Federalists

	
	c.
	both Federalists and Anti-Federalists

	
	d.
	neither Federalists nor Anti-Federalists

	

	___29.
	A modern-day conservative would

	

	
	a.
	most likely have been a Federalist.

	
	b.
	most likely have been an Anti-Federalist.

	
	c.
	just as likely have been a Federalist as an Anti-Federalist.

	
	d.
	have been neither a Federalists nor an Anti-Federalist.

	

	___30.
	Which of the following would probably have been an Anti-Federalist?

	

	
	a.
	a wealthy banker in New York City.

	
	b.
	an industrialist in Boston.

	
	c.
	a rural farmer in the South.

	
	d.
	someone who worked in a factory and lived in a northern city.

	

	___31.
	The Chief Justice of the Supreme Court under whose leadership the Court greatly expanded the power of the federal government in cases such as Marbury v. Madison, McCulloch v. Maryland, and Gibbons v. Ogden was a Virginian named

	

	
	a.
	Patrick Henry.

	
	b.
	John Marshall.

	
	c.
	James Madison.

	
	d.
	George Mason.

	

	___32.
	In the case of Marbury v. Madison (1803), the Supreme Court established the doctrine of ________________, which is the power of the courts to declare acts of government unconstitutional.

	

	
	a.
	nullification

	
	b.
	veto

	
	c.
	judicial review

	
	d.
	override

	

	___33.
	In the case of McCulloch v. Maryland (1819), the Supreme Court upheld federal supremacy under Article VI of the Constitution, and established the doctrine of _______________ powers.

	

	
	a.
	implied

	
	b.
	spending

	
	c.
	exclusive

	
	d.
	shared

	

	___34.
	One of the legacies of the Supreme Court under Chief Justice John Marshall was the establishment of the judicial branch as

	

	
	a.
	the only branch of government that can make laws.

	
	b.
	the only authority able to exercise power over the executive branch of government.

	
	c.
	the only authority able to create new implied powers for the federal government.

	
	d.
	an independent and equal branch of the national government.

	

	___35.
	Taken together, the Supreme Court cases of Marbury v. Madison, McCulloch v. Maryland, and Gibbons v. Ogden established the foundation for the Supreme Court’s authority to decide cases involving disagreements between

	

	
	a.
	branches of government and competing business interests.

	
	b.
	private citizens and public officials.

	
	c.
	representatives of political parties.

	
	d.
	the U.S. government and governments of other countries.

	

	(
	Standard VUS.6 ASSESSMENT PRACTICE

	Directions: In the blank, write the letter of the choice that best completes the statement or answers the question.

	___ 1.
	Democratic-Republicans were mostly supported by

	

	
	a.
	industrial tycoons.

	
	b.
	farmers, artisans, and frontier settlers in the South.

	
	c.
	bankers and business interests in the Northeast.

	
	d.
	women and former enslaved persons.

	

	___ 2.
	Eli Whitney’s invention of the cotton gin resulted in

	

	
	a.
	increased trade between the North and the South.

	
	b.
	the spread of the slavery-based cotton industry in the South.

	
	c.
	the destruction of the Southern cotton industry.

	
	d.
	a lessening of the need for slave labor on cotton plantations.

	

	___ 3.
	Our nation’s first two political parties were

	

	
	a.
	the Whigs and the Federalists.

	
	b.
	the Federalists and the Democratic Republicans.

	
	c.
	the Democrats and the Republicans.

	
	d.
	the National Republicans and the Whigs.

	

	___ 4.
	Conflicts between American settlers and Native Americans during westward expansion resulted in the relocation of many Native Americans to

	

	
	a.
	the Northeast.

	
	b.
	reservations.

	
	c.
	Canada.

	
	d.
	the West coast.

	

	___ 5.
	The forced relocation of several Native American groups from their homes on the Atlantic coast to Oklahoma was known as

	

	
	a.
	the “Trail of Tears.”

	
	b.
	the “Long March.”

	
	c.
	the “Great Migration.”

	
	d.
	the “Death March.”

	

	___ 6.
	One of the causes of the War of 1812 was

	

	
	a.
	unjustified British taxation of American exports.

	
	b.
	conflicts over whether or not new territories should allow slavery.

	
	c.
	British interference with American shipping.

	
	d.
	Madison’s proposed constitutional amendments.

	

	___ 7.
	Why was the balance of the number of free states and slave states in the Union a political issue?

	

	
	a.
	It affected the distribution of power in Congress.

	
	b.
	The Constitution limited the number of slave states that could be part of the Union.

	
	c.
	If the free states gained the majority, the slave states would try to secede from the Union.

	
	d.
	If slave states gained the majority, then every state in the Union would have to legalize slavery.

	

	___ 8.
	Alexander Hamilton and John Adams were leaders of which political party?

	

	
	a.
	the Democratic-Republicans

	
	b.
	the Republicans

	
	c.
	the Democrats

	
	d.
	the Federalists

	

	___ 9.
	Federalists were supported by

	

	
	a.
	famers, artisans, and frontier settlers in the South.

	
	b.
	bankers and business interests in the Northeast.

	
	c.
	hunters and trappers.

	
	d.
	women and formerly enslaved persons.

	

	___10.
	Which of the following characterized the Democratic-Republicans?

	

	
	a.
	They believed in an agricultural economy.

	
	b.
	They believed in a commercial economy.

	
	c.
	They believed in a strong national government.

	
	d.
	They believed in an industrial economy.

	

	___11.
	As new states entered the Union,

	

	
	a.
	each was free to decide whether or not it would allow slavery, leading to bloody conflict in many states.

	
	b.
	compromises were reached that maintained the balance of power in Congress between “free” and “slave” states.

	
	c.
	they entered as “free” states, which tipped the balance of power in Congress and sparked the Civil War.

	
	d.
	they entered as “slave” states, sparking riots in the North.

	

	___12.
	Which of the following was one of the factors that contributed to the emergence of the Democratic-Republican party led by Jefferson?

	

	
	a.
	a weakening of the personal relationship between Jefferson and Madison

	
	b.
	the election of 1800

	
	c.
	disagreements over interpretation of the Constitution

	
	d.
	Federalists’ support for the Bank of the United States (national bank)

	

	___13.
	In response to fugitive slave acts, many northerners

	

	
	a.
	were outraged and refused to return escapees to their southern slaveowners.

	
	b.
	agreed with the laws and willingly returned any escapees they found to their southern slaveowners.

	
	c.
	tried to pass laws to override the fugitive slave acts.

	
	d.
	demanded a reward for returning escapees to their southern slaveowners.

	

	___14.
	Which of the following is true concerning the election of 1800?

	

	
	a.
	James Madison won the election.

	
	b.
	It was the first American election in which power was peacefully transferred from one political party to another.

	
	c.
	John Adams became the new vice president.

	
	d.
	A power struggle between the two political parties erupted after the results of the election were announced.

	

	___15.
	Jay’s Treaty caused public outcry because

	

	
	a.
	many believed it harmed the country’s important trade relationship with the British.

	
	b.
	it was never put into effect.

	
	c.
	many believed it was too pro-British.

	
	d.
	it prevented war with Great Britain.

	

	___16.
	In 1803 the Louisiana Territory was purchased from

	

	
	a.
	Great Britain.

	
	b.
	Spain.

	
	c.
	Mexico.

	
	d.
	France.

	

	___17.
	The Monroe Doctrine stated that the U.S. would regard as a threat to its own peace any attempt by European powers to

	

	
	a.
	tax imports from the U.S.

	
	b.
	exercise control over shipping in international waters.

	
	c.
	impose their system on any independent state in the Western Hemisphere.

	
	d.
	establish new settlements and colonies anywhere in the world.

	

	___18.
	The American victory over the British in the War of 1812 produced an American claim to

	

	
	a.
	the Oregon Territory.

	
	b.
	Texas.

	
	c.
	New England.

	
	d.
	the Louisiana Territory.

	

	___19.
	During U.S. westward expansion, Native Americans were often

	

	
	a.
	given compensation in exchange for their land.

	
	b.
	incorporated into new settlements and communities.

	
	c.
	forcibly removed from their ancestral homes.

	
	d.
	given first claim to land in new territories where they had existing settlements.

	

	___20.
	In 1803, an event took place that resulted in the size of the U.S. approximately doubling. This was

	

	
	a.
	the Treaty of Ghent.

	
	b.
	the Gadsden Purchase.

	
	c.
	the Louisiana Purchase.

	
	d.
	the Adams-Onis Treaty.

	

	___21.
	After the Louisiana Purchase was made, President Jefferson

	

	
	a.
	ignored the Louisiana Territory.

	
	b.
	sent Lewis and Clark to explore and map the Louisiana Territory.

	
	c.
	sent Sacajawea out to explore the Louisiana Territory, and ordered Lewis and Clark to guide her.

	
	d.
	sent James Madison and Sacajawea out to explore and map the Louisiana Territory.

	

	___22.
	Who was Sacajawea?

	

	
	a.
	one of the first Native Americans to cross the land bridge on what today is the Bering Strait

	
	b.
	our first female cabinet member

	
	c.
	a Native American woman who served as a guide and translator for Lewis and Clark

	
	d.
	the Miami Indian Chief who was defeated at the Battle of Fallen Timbers

	

	___23.
	The War of 1812 was between ______________ and ________________.

	

	
	a.
	France, Britain

	
	b.
	Britain, Germany

	
	c.
	the United States, Britain

	
	d.
	France, the United States

	

	___24.
	Regional self-interests in the U.S. led to a ________________ at war against the British in the War of 1812.

	

	
	a.
	heavily armed nation

	
	b.
	united nation

	
	c.
	fully industrialized nation

	
	d.
	divided nation

	

	___25.
	Which of the following is true concerning the American victory in the War of 1812?

	

	
	a.
	It resulted in the Federalist party’s becoming more powerful.

	
	b.
	It halted the migration of American settlers into Florida.

	
	c.
	It decreased the number of settlers moving west.

	
	d.
	It produced an American claim to the Oregon Territory.

	

	___26.
	The changing character of American politics in the “age of the common man” saw

	

	
	a.
	the establishment of voting rights for women.

	
	b.
	a decline in voter participation.

	
	c.
	the establishment of voting rights for African Americans.

	
	d.
	increased voter participation.

	

	___27.
	The Republican party was born in 1854 to

	

	
	a.
	support growth in the country’s agricultural sector.

	
	b.
	stop westward expansion.

	
	c.
	oppose the spread of slavery.

	
	d.
	ensure the right of new states to decide whether or not to allow slavery.

	

	___28.
	The South opposed high tariffs that made the price of imports more expensive because the South

	

	
	a.
	had an industrial economy and wanted to make it cheaper to import and export its products.

	
	b.
	wanted to punish the North by purchasing its manufactured goods from other countries.

	
	c.
	feared retaliation from Great Britain if it did not make it easy to import British manufactured goods.

	
	d.
	had a mainly agricultural economy and had to import many of its manufactured goods.

	

	___29.
	Northerners increasingly viewed the institution of slavery as a violation of

	

	
	a.
	federal law.

	
	b.
	state law.

	
	c.
	Christian principles.

	
	d.
	the Jay’s Treaty.

	

	___30.
	The idea that sparked the Nullification Crisis was that states could

	

	
	a.
	declare a federal law invalid.

	
	b.
	decide whether or not to allow slavery.

	
	c.
	create their own currency.

	
	d.
	create laws that must be adopted by the federal government and that other states must follow.

	

	___31.
	_______________ typically believed in a strong national government.

	

	
	a.
	Federalists

	
	b.
	Democratic-Republicans

	
	c.
	Republicans

	
	d.
	Loyalists

	

	___32.
	______________ typically believed in a weak national government.

	

	
	a.
	Federalists

	
	b.
	Democratic-Republicans

	
	c.
	Republicans

	
	d.
	Loyalists

	

	___33.
	Which of the following is true concerning the Missouri Compromise of 1820?

	

	
	a.
	Missouri would enter the Union as a free state.

	
	b.
	Maine would use popular sovereignty to decide how it would enter the Union.

	
	c.
	All states entering the Union south of the 36 degree, 30 minute line (an east-west line) within the Louisiana Territory would enter as slave states.

	
	d.
	There was to be a new and enforced Fugitive Slave Act.

	

	___34.
	The U.S. acquired ______________ from Spain as a result of the Adams-Onis Treaty.

	

	
	a.
	Texas

	
	b.
	New Mexico

	
	c.
	Florida

	
	d.
	Oregon

	

	___35.
	Which of the following was a provision of the Monroe Doctrine of 1823?

	

	
	a.
	The U.S. warned Europe not to make any new colonies in the Western Hemisphere.

	
	b.
	The U.S. invited Europe to make new colonies in the Western Hemisphere.

	
	c.
	The U.S. pledged to continue to participate in European affairs.

	
	d.
	The U.S. said European powers had to give up their existing colonies in the Western Hemisphere.

	

	___36.
	The Monroe Doctrine was also an assertion that Europeans and Americans were philosophically different—Americans believed in republics, and Europeans believed in

	

	
	a.
	monarchies.

	
	b.
	democracies.

	
	c.
	oligarchies.

	
	d.
	imperialism.

	

	___37.
	The Federalist party died out mostly because of its

	

	
	a.
	hatred of James Monroe.

	
	b.
	opposition to the War of 1812.

	
	c.
	failure to insist that Congress pass the proposed Constitutional amendments that its members drafted at the Hartford Convention.

	
	d.
	support of John Quincy Adams.

	

	___38.
	The growth of ________________ supported the westward movement of settlers in the U.S.

	

	
	a.
	railroads

	
	b.
	a national highway system

	
	c.
	sectional tensions

	
	d.
	political participation

	

	___39.
	When Andrew Jackson was elected president in 1828, he became the first ________________ elected president, as the age of Jackson ushered in the era of mass-based political parties and broad-based national campaigns.

	

	
	a.
	Republican

	
	b.
	Whig

	
	c.
	Democrat

	
	d.
	Federalist

	

	___40.
	Westward expansion resulted in repeated violent conflicts between settlers and

	

	
	a.
	railroad operators.

	
	b.
	government officials.

	
	c.
	Native Americans.

	
	d.
	soldiers.

	

	___41.
	The changing character of American politics in the “age of the common man” was characterized by an increase in voter participation and

	

	
	a.
	much smaller presidential campaigns, with very little party organization demonstrated.

	
	b.
	a neutralizing of once-extreme political parties.

	
	c.
	a heightened emphasis on equality in the political process for adult white males.

	
	d.
	voting rights for women.

	

	___42.
	Many Southerners who were in favor of abolition were

	

	
	a.
	chased out of the South and had to resettle in the North.

	
	b.
	intimidated into silence.

	
	c.
	important voices when the fugitive slave acts were written.

	
	d.
	elected to government offices in the South.

	

	___43.
	Andrew Jackson personified the “democratic spirit” of the age by challenging economic elites and rewarding campaign supporters with public office through what became known as the

	

	
	a.
	“spoils system.”

	
	b.
	“executive privilege.”

	
	c.
	“judicial review.”

	
	d.
	“freedom of office.”

	

	___44.
	With the disappearance of the Federalist party, the Whigs and the ___________________ were organized in opposition to the Democratic party.

	

	
	a.
	Know-it-Alls

	
	b.
	Know-Nothings

	
	c.
	Masons

	
	d.
	Constitutional Unions

	

	___45.
	After South Carolina refused to pay the Tariff of 1828 (“Tariff of Abominations”) and the Tariff of 1832, President Jackson responded by

	

	
	a.
	congratulating South Carolina, telling South Carolinians to “go ahead and secede.”

	
	b.
	demanding that South Carolina pay the tariffs, and threatening force if they continued to refuse.

	
	c.
	taking specie out of the pet banks.

	
	d.
	asking John Calhoun to remain in office as vice president.

	

	___46.
	Jackson’s Native American policy can best be described as

	

	
	a.
	very considerate of the Indians, offering them money to stay where they were and to retain their native ways.

	
	b.
	somewhat lenient on the Indians.

	
	c.
	indifferent toward the Indians—he really didn’t care where they lived.

	
	d.
	harsh on the Indians, seeking the “removal” of the Indians.

	

	___47.
	______________________ started an anti-slavery newspaper in Massachusetts in 1831 called The Liberator. He demanded immediate and complete abolition of slavery, as Northerners increasingly viewed slavery as a violation of Christian principles.

	

	
	a.
	Harriet Tubman

	
	b.
	Frederick Douglass

	
	c.
	Dorthea Dix

	
	d.
	William Lloyd Garrison

	

	___48.
	The network of people and places that attempted to provide enslaved persons a safe haven and safe passage to freedom in the North was called

	

	
	a.
	the Safe-harbor Steamboat.

	
	b.
	the Transcontinental Railroad.

	
	c.
	the Northwest Passage.

	
	d.
	the Underground Railroad.

	

	___49.
	The concept of ___________________, so called in a magazine article in 1845, stated that it was ordained by God that the borders of the U.S. should span from the Atlantic to the Pacific.

	

	
	a.
	“manifest destiny”

	
	b.
	“nullification”

	
	c.
	“interposition”

	
	d.
	“removal”

	

	___50.
	In the war for Texas independence, the Battle of the Alamo was won by

	

	
	a.
	the Texas freedom fighters.

	
	b.
	the U.S.

	
	c.
	Mexico.

	
	d.
	Spain.

	

	___51.
	As a result of the Mexican War, the U.S. acquired __________________ in the Treaty of Guadalupe Hidalgo in 1848.

	

	
	a.
	the territories of California, Utah, and New Mexico

	
	b.
	Texas

	
	c.
	the lower half of Mexico

	
	d.
	the Gadsden Purchase

	

	___52.
	The beginning of the modern women’s movement, calling for women’s rights (another reform), took place when in 1848 Elizabeth Cady Stanton, Lucretia Mott, and Susan B. Anthony decided they would convene a gathering of women to discuss women’s rights issues and other social issues. The meeting became known as the

	

	
	a.
	Hartford Convention.

	
	b.
	Seneca Falls Convention.

	
	c.
	Annapolis Convention.

	
	d.
	Mount Vernon Conference.

	

	___53.
	Which of the following was part of the Compromise of 1850?

	

	
	a.
	The slave trade would remain legal in the District of Columbia.

	
	b.
	All new territories would enter the Union as free states.

	
	c.
	California would enter the Union as a free state.

	
	d.
	The territories acquired from Mexico would allow slavery.

	

	___54.
	Sectional tensions were caused in part by

	

	
	a.
	an opposition in the South to the introduction of railroads in the late 1820s and early 1830s.

	
	b.
	the decreasing number of settlers willing to move into the Western territories.

	
	c.
	the decision that all new states entering the Union would allow slavery.

	
	d.
	competing economic interests, including division over tariff policy.

	

	___55.
	Slave revolts in Virginia, led by Nat Turner (1831), and Gabriel Prosser (1800)

	

	
	a.
	were of little concern to Southerners.

	
	b.
	fed white Southern fears and led to harsh laws in the South against fugitive slaves.

	
	c.
	made Southern abolitionists more popular and caused them to become more vocal.

	
	d.
	were completely irrelevant to the concerns of abolitionists in the North.

	

	___56.
	The Kansas-Nebraska Act of 1854, the brainchild of Senator Stephen Douglas of Illinois, provided that the territories of Kansas and Nebraska would ____________________ on the issue of their entry into the Union as states.

	

	
	a.
	both come in slave

	
	b.
	both come in free

	
	c.
	both use popular sovereignty

	
	d.
	both follow a national referendum

	

	___57.
	The Kansas-Nebraska Act resulted in

	

	
	a.
	a peaceful declaration that both Kansas and Nebraska would be free states.

	
	b.
	protests that the government should make a firm decision rather than leaving the issue of slavery to the states to decide.

	
	c.
	a unanimous decision that both Kansas and Nebraska would allow slavery.

	
	d.
	bloody fighting between pro- and anti-slavery forces.

	(
	Standard VUS.7 ASSESSMENT PRACTICE

	Directions: In the blank, write the letter of the choice that best completes the statement or answers the question.

	___ 1.
	At the core of the debate over secession was the issue of the nature and extent of ______________________ in a federal system.

	

	
	a.
	foreign nations

	
	b.
	states’ rights

	
	c.
	congressional power

	
	d.
	judicial power

	

	___ 2.
	Mounting _______________ tensions, a failure of political will, and a failure of presidential leadership in the 1850s were contributing factors leading to the Civil War.

	

	
	a.
	sectional

	
	b.
	international

	
	c.
	western hemispheric

	
	d.
	religious

	

	___ 3.
	Sectional debate over __________, extension of slavery into the territories, and the growing rift between Northern abolitionists and Southern defenders of slavery were further contributing factors leading to the Civil War.

	

	
	a.
	roads and canals

	
	b.
	tariffs

	
	c.
	the Monroe Doctrine

	
	d.
	reforms in education

	

	___ 4.
	The Supreme Court decision in __________________________ deeply embittered Northerners and abolitionists, and further polarized the North and South.

	

	
	a.
	McCulloch v. Maryland

	
	b.
	Gibbons v. Ogden

	
	c.
	Worcester v. Georgia

	
	d.
	Dred Scott v. Sanford

	

	___ 5.
	Harriet Beecher Stowe’s Uncle Tom’s Cabin, published in 1852,

	

	
	a.
	had little or no effect on the growing sectional rift.

	
	b.
	served to inspire and rally Northern anti-slavery sentiments, and may be considered one of the causes of the Civil War.

	
	c.
	was read widely in both the North and the South.

	
	d.
	was considered by most in the North as inflammatory, and was therefore banned in the North.

	

	___ 6.
	While Confederate General Robert E. Lee opposed secession of the Southern states, he believed

	

	
	a.
	the Southern states should be allowed to govern themselves autonomously within the Union.

	
	b.
	the Union should not be held together by force.

	
	c.
	the Northern states should be allowed to secede.

	
	d.
	there would never be a successful union of the North and the South.

	

	___ 7.
	The event that caused many Southern states to secede was

	

	
	a.
	Lincoln’s call for 75,000 volunteers after Fort Sumter was fired upon.

	
	b.
	Lincoln’s election as president.

	
	c.
	John Brown’s raid on Harpers Ferry.

	
	d.
	the Dred Scott v. Sanford decision.

	

	___ 8.
	Which of the following statements about the South’s economy following the Civil War is true?

	

	
	a.
	The South’s economy was devastated.

	
	b.
	The South emerged with a strong and growing industrial economy.

	
	c.
	The South’s economy grew quickly as a result of its strong agricultural base.

	
	d.
	The South surpassed the North in economic strength.

	

	___ 9.
	The first and only president of the Confederate States of America was

	

	
	a.
	Jefferson Davis.

	
	b.
	Robert E. Lee.

	
	c.
	Albert S. Johnson.

	
	d.
	Alexander Stephens.

	

	___10.
	A history of failed compromises over the expansion of slavery in the new territories was one of the main causes of

	

	
	a.
	the election of Abraham Lincoln as president in 1860.

	
	b.
	the French and Indian War.

	
	c.
	the secession of Northern states from the Union.

	
	d.
	the Civil War.

	

	___11.
	The opening confrontation of the Civil War was at

	

	
	a.
	Antietam.

	
	b.
	Gettysburg.

	
	c.
	Lexington and Concord.

	
	d.
	Fort Sumter.

	

	___12.
	Frederick Douglass urged President Lincoln to

	

	
	a.
	allow the Southern states to secede without a conflict.

	
	b.
	recruit former enslaved African Americans to fight in the Union Army.

	
	c.
	continue fighting after the Southern defeat at Appomattox.

	
	d.
	exempt former enslaved African Americans from fighting.

	

	___13.
	Lincoln, a believer in our federal system of government, believed that states

	

	
	a.
	did not have the right to leave the Union.

	
	b.
	had the right to leave the Union if they did not agree with the actions of government.

	
	c.
	had the right to override national laws by enacting opposing state laws.

	
	d.
	should never disagree with the national government.

	

	___14.
	Which of the following discouraged any interference by foreign governments in the American Civil War?

	

	
	a.
	the “Civil War Amendments”

	
	b.
	Uncle Tom’s Cabin

	
	c.
	the Emancipation Proclamation

	
	d.
	the Gettysburg Address

	

	___15.
	What was the Emancipation Proclamation?

	

	
	a.
	an address describing the Civil War as a struggle to preserve the Union

	
	b.
	a decree freeing all enslaved African Americans in rebelling states

	
	c.
	an address officially ending the Civil War and outlining the plans for Reconstruction

	
	d.
	an official declaration of war by the North against the South

	

	___16.
	The 13th, 14th and 15th Amendments to the Constitution were collectively known as the

	

	
	a.
	Bill of Rights.

	
	b.
	Emancipation Proclamation.

	
	c.
	“Civil War Amendments.”

	
	d.
	Compromise of 1877.

	

	___17.
	The turning point of the Civil War was the Battle of ____________________. After this battle, Confederate General Robert E. Lee would always be on the defensive.

	

	
	a.
	Gettysburg

	
	b.
	Antietam

	
	c.
	Appomattox

	
	d.
	Petersburg

	

	___18.
	Which of the following was a result of President Lincoln’s assassination?

	

	
	a.
	The idea of Reconstruction was immediately dropped.

	
	b.
	Confederate states were immediately allowed back into the Union.

	
	c.
	Radical Republicans were able to exercise more influence over Reconstruction.

	
	d.
	Radical Republicans disbanded as a political power.

	

	___19.
	How did Radical Republicans differ from President Lincoln in terms of how they felt the South should be dealt with following the Civil War?

	

	
	a.
	Lincoln felt the Confederate states should be punished, while Radical Republicans believed they should be admitted back into the Union without punishment.

	
	b.
	Radical Republicans felt that Confederate states should be allowed create their own country, while Lincoln believed they should be rejoined with the Union.

	
	c.
	Radical Republicans felt the Confederate states should be punished, while Lincoln believed they should be admitted back into the Union without punishment.

	
	d.
	Lincoln felt that Confederate states should be occupied by Union troops for a period of time, while Radical Republicans thought that the South should use its own troops to keep order.

	

	___20.
	Which of the following led to the impeachment of President Johnson by radical Republicans?

	

	
	a.
	fundamental disagreement over the constitutionalist of the 13th Amendment

	
	b.
	disagreements over whether or not General William T. Sherman was a war criminal

	
	c.
	disagreements over voting rights for women

	
	d.
	disagreements over civil rights for freed slaves

	

	___21.
	On the home front during the Civil War, women

	

	
	a.
	lived comfortably off of the salaries of the soldiers at war.

	
	b.
	were often banned from taking on traditionally male professions, leading to a reduction in wartime agriculture and manufacturing production.

	
	c.
	were trained for military roles and served in reserve positions.

	
	d.
	assumed new roles in agriculture, nursing, and in war industries.

	

	___22.
	On General Sherman’s famous “March to the Sea,” his troops

	

	
	a.
	mutinied and put Sherman in prison.

	
	b.
	surrendered to Confederate troops in Atlanta.

	
	c.
	destroyed everything that the enemy might be able to use.

	
	d.
	refused to destroy southern towns despite Sherman’s orders.

	

	___23.
	Lincoln issued the Emancipation Proclamation after which important Union victory?

	

	
	a.
	Antietam

	
	b.
	Gettysburg

	
	c.
	the Wilderness

	
	d.
	Spotsylvania

	

	___24.
	In the period following the Civil War, ___________ became the leading spokesman for African Americans in the nation.

	

	
	a.
	Robert E. Lee

	
	b.
	Ulysses S. Grant

	
	c.
	Jim Crow

	
	d.
	Frederick Douglass

	

	___25.
	General Robert E. Lee, commander of the Army of Northern Virginia and later commander of all Confederate forces, opposed secession but did not believe that the Union should be held together by force. When the end for the Confederacy came at Appomattox,

	

	
	a.
	he refused to accept defeat and began a guerilla campaign in the Shenandoah Mountains.

	
	b.
	he urged Southerners to accept defeat and unite as Americans again, though some wanted to fight on.

	
	c.
	he engaged in fraudulent negotiations with Grant at Appomattox.

	
	d.
	he was defiant while being jailed for war crimes before later leaving to live in Canada.

	

	___26.
	After the Civil War, Robert E. Lee

	

	
	a.
	became a bitter recluse.

	
	b.
	served as president of Washington College (today Washington and Lee University).

	
	c.
	was given back his full citizenship during his life.

	
	d.
	was given back his family’s mansion at Arlington.

	

	___27.
	During the Civil War, African Americans

	

	
	a.
	fought on the Union side after the Emancipation Proclamation.

	
	b.
	fought on the Confederate side.

	
	c.
	did not fight at all during the war.

	
	d.
	were permitted to fight for the Union, but refused to fight.

	

	___28.
	After Appomattox, the final battle of the Civil War, Lincoln’s position toward the South can best be described as

	

	
	a.
	lenient and charitable—he did not want to punish the South.

	
	b.
	harsh—he wanted to punish the South.

	
	c.
	allowing slavery to continue.

	
	d.
	execute all Confederate generals with two or more years of service.

	

	___29.
	For Abraham Lincoln, the main purpose of the Civil War was

	

	
	a.
	to end slavery and punish the Southern states for seceding.

	
	b.
	to establish Northern industrial dominance over the South’s primarily agricultural economy.

	
	c.
	to preserve the Union as one nation of the people, by the people, and for the people.

	
	d.
	to establish the right of African Americans to vote and to own property.

	

	___30.
	As part of an agreement known as the _____________, Republicans agreed to end military occupation of the South in return for support in the electoral college vote from Southern Democrats

	

	
	a.
	Emancipation Proclamation

	
	b.
	“Civil War Amendments”

	
	c.
	Compromise of 1877

	
	d.
	Gettysburg Address

	

	___31.
	Lincoln believed that Confederate governments in the Southern states were

	

	
	a.
	logical extensions of the national government.

	
	b.
	too powerful to overthrow directly.

	
	c.
	ineffective at establishing order in the South.

	
	d.
	illegitimate.

	

	___32.
	Why did many Southern states secede after the election of 1860?

	

	
	a.
	Many feared that President Lincoln would try to abolish slavery.

	
	b.
	They did not think that Lincoln would be a good president.

	
	c.
	They believed that state governments in the North had become too powerful.

	
	d.
	They feared that Lincoln would ban Southern states from being part of the Union.

	

	___33.
	When former Confederate officers and political leaders were elected to Congress under the reconstructed state governments formed under President Johnson’s plan (presidential Reconstruction), many Republicans

	

	
	a.
	voted to reject the new members of Congress.

	
	b.
	welcomed the new members of Congress.

	
	c.
	declared Reconstruction to be complete.

	
	d.
	conspired to assassinate President Johnson.

	

	___34.
	Johnson vetoed several Reconstruction bills that Congress passed. After the 1866 congressional elections, the nation moved from presidential Reconstruction to congressional Reconstruction, because

	

	
	a.
	Johnson told Congress he was exhausted and that they needed to assume leadership for Reconstruction.

	
	b.
	the Republicans in Congress received a two-thirds majority and now could override presidential vetoes.

	
	c.
	African Americans petitioned Congress to take over Reconstruction.

	
	d.
	Congress took over after the 1866 elections by previous agreement with Lincoln in January, 1865.

	

	___35.
	After the Civil War, ____________ was elected president and served during most of Reconstruction.

	

	
	a.
	Abraham Lincoln

	
	b.
	Andrew Johnson

	
	c.
	Ulysses. S. Grant

	
	d.
	Robert E. Lee

	

	___36.
	Which of the following Constitutional Amendments guaranteed rights of citizenship to those born in the U.S., equal protection of the laws, and due process of law—all protections against state infringement of liberties?

	

	
	a.
	Thirteenth

	
	b.
	Fourteenth

	
	c.
	Fifteenth

	
	d.
	Sixteenth

	

	___37.
	Which of the following Constitutional Amendments abolished slavery?

	

	
	a.
	Thirteenth

	
	b.
	Fourteenth

	
	c.
	Fifteenth

	
	d.
	Sixteenth

	

	___38.
	Which of the following Constitutional Amendments guaranteed African American males the right to vote?

	

	
	a.
	Thirteenth

	
	b.
	Fourteenth

	
	c.
	Fifteenth

	
	d.
	Sixteenth

	

	___39.
	Labor shortages throughout the South followed the Civil War because

	

	
	a.
	slavery was no longer legal and there was also a great loss of life as a result of the war.

	
	b.
	women were no longer permitted to be part of the workforce.

	
	c.
	many people fled the South in fear of punishment following the war.

	
	d.
	much of the agricultural land in the South had been destroyed, as well as many industrial towns.

	

	___40.
	Completion of ______________ soon after the war ended intensified the westward movement of settlers into the area west of the Mississippi River.

	

	
	a.
	the national highway system

	
	b.
	the Transcontinental Railroad

	
	c.
	the Compromise of 1877

	
	d.
	Reconstruction

	

	___41.
	Under the Military Reconstruction Act of 1867, each former Confederate state (except Tennessee) had to hold another constitutional convention to ratify the 14th Amendment and __________________________ in their new state constitutions before being permitted to assume their former status as a state in the Union.

	

	
	a.
	provide voting rights for all adult male citizens

	
	b.
	provide voting rights for women

	
	c.
	accept responsibility for the casualties of the Civil War

	
	d.
	renounce congressional voting rights

	

	___42.
	When Congress passed the Reconstruction Act of 1867, it provided that

	

	
	a.
	the South would be divided into five military districts, each administered by an army General.

	
	b.
	the South would be left alone by the Union.

	
	c.
	the South would become one military district, and the Union would rule as a dictator over it for a period of thirty years.

	
	d.
	African American men had to take literacy tests in order to vote.

	

	___43.
	For many soldiers, war was

	

	
	a.
	lucrative because soldiers were paid well.

	
	b.
	an unnecessary measure.

	
	c.
	slow and boring and very few actually participated in combat.

	
	d.
	brutal and lonely and many returned home wounded or crippled.

	

	___44.
	Lincoln described the Civil War as a struggle to preserve a nation that was dedicated to the proposition that “all men are ____________.”

	

	
	a.
	responsible for their own actions

	
	b.
	allowed to vote

	
	c.
	created equal

	
	d.
	free to choose which government they will be loyal to

	

	___45.
	The Compromise of 1877 came about because of

	

	
	a.
	Lincoln’s assassination.

	
	b.
	the disputed presidential election of 1876.

	
	c.
	the Amnesty Act of 1872.

	
	d.
	the Civil Rights Act of 1866.

	

	___46.
	Lincoln believed Reconstruction was a matter of quickly restoring legitimate state governments in the South that were

	

	
	a.
	made up of Northern politicians.

	
	b.
	loyal to the Union.

	
	c.
	willing to comply with everything Lincoln said.

	
	d.
	made up of Southern military leaders.

	

	___47.
	The Homestead Act of 1862 provided that

	

	
	a.
	African Americans would be provided with free land formerly belonging to Confederate leaders in the South.

	
	b.
	Americans could inexpensively buy 160 acres in the West if they agreed to farm it and live on it for a period of five years.

	
	c.
	a railroad would be built in Utah in 1869 to help facilitate westward expansion in the U.S.

	
	d.
	Americans would be given free land in both the South and the far West, much of which was quickly sold back to the government.

	

	___48.
	In the period following the Civil War, Frederick Douglass served as

	

	
	a.
	vice president of the United States.

	
	b.
	the president of Washington College (Washington & Lee College today).

	
	c.
	the governor of Virginia.

	
	d.
	an ambassador to Haiti.

	

	___49.
	With the end of Reconstruction, a long era would begin which would see African Americans in the South being denied their full rights of citizenship. This would be known as the

	

	
	a.
	Jim Crow Era.

	
	b.
	Amnesty Era.

	
	c.
	Bloody Shirt Era.

	
	d.
	American System.

	

	___50.
	Lincoln’s view that our federal system is supreme over states’ rights, and that the states were not free to leave the Union, ultimately

	

	
	a.
	was upheld by the outcome of the Civil War.

	
	b.
	was defeated by the outcome of the Civil War.

	
	c.
	was based on ideas that came from the Civil War.

	
	d.
	had nothing to do with the Civil War.

	

	___51.
	The North emerged from the Civil War with

	

	
	a.
	a strong and growing industrial economy.

	
	b.
	an economy and countryside devastated by the ravages of war.

	
	c.
	an increasingly strong agricultural economy.

	
	d.
	no direction for the future of the Union.

	

	___52.
	Southerners believed that the states had freely joined the Union and therefore

	

	
	a.
	could freely leave.

	
	b.
	had an obligation to hold the Union together.

	
	c.
	should be allowed to establish a majority in Congress.

	
	d.
	could ignore whatever laws they did not agree with.

	

	___53.
	__________________ allowed for the enlistment of African Americans as soldiers.

	

	
	a.
	The Emancipation Proclamation

	
	b.
	The Gettysburg Address

	
	c.
	The Compromise of 1877

	
	d.
	The Homestead Act

	

	___54.
	Although slavery ended with the 13th Amendment, African Americans

	

	
	a.
	continued to be enslaved on a large scale for many decades to come.

	
	b.
	continued to struggle for full equality.

	
	c.
	did not receive freedom from slavery due to a technicality in the wording of the 13th Amendment.

	
	d.
	were still forced to work on the same plantations where they were enslaved for very low wages.

	

	___55.
	In 1866, ____________ was founded by old Confederate officers, including former Confederate General Nathan Bedford Forrest. It would continue throughout the 19th and on into the 20th century, using intimidation and terror to try to deny African Americans their rights.

	

	
	a.
	the Populist party

	
	b.
	the Know Nothings

	
	c.
	the Free Soilers

	
	d.
	the Ku Klux Klan

	(
	Standard VUS.8 ASSESSMENT PRACTICE

	Directions: In the blank, write the letter of the choice that best completes the statement or answers the question.

	___ 1.
	In the late nineteenth and early twentieth century, ____________________ helped bring about American growth and westward expansion.

	

	
	a.
	a significant reduction in taxes

	
	b.
	significant restrictions on immigration to cities in the northeast

	
	c.
	industrialization and technological change

	
	d.
	prejudice and inequality in the south

	

	___ 2.
	Following the Civil War, the westward movement of settlers intensified into the vast region between

	

	
	a.
	the Great Plains and Canada.

	
	b.
	the Mississippi River and the Pacific Ocean.

	
	c.
	California and Mexico.

	
	d.
	the Mississippi River and the Atlantic Ocean.

	

	___ 3.
	The years immediately before and after the Civil War became known as the era of the American cowboy. Which of the following would be characteristic of the era of the American cowboy?

	

	
	a.
	a language and culture traceable to Russian language and culture

	
	b.
	loading cattle onto transport ships for travel down rivers

	
	c.
	a relaxed lifestyle and upscale living

	
	d.
	long cattle drives over unfenced open land in the West

	

	___ 4.
	Many Americans rebuilding their lives after the Civil War took advantage of the Homestead Act of 1862, which

	

	
	a.
	helped farmers find sources of cheap labor.

	
	b.
	gave mortgage loans to families willing to settle the western territories.

	
	c.
	completed the Transcontinental Railroad.

	
	d.
	gave free public land in the west to settlers who would live on and farm the land.

	

	___ 5.
	Southerners and African Americans _________________________ to seek new opportunities after the Civil War.

	

	
	a.
	moved North

	
	b.
	moved West

	
	c.
	opened their own businesses

	
	d.
	moved to Canada

	

	___ 6.
	Railroads made farming more profitable by

	

	
	a.
	increasing the number of farmers in the West.

	
	b.
	creating better harvests.

	
	c.
	improving the efficiency of planting.

	
	d.
	better connecting farms with markets.

	___ 7.
	As settlers continued to move westward after the Civil War and throughout the remainder of the nineteenth century, American Indians __________________________.

	

	
	a.
	were permitted to remain in their existing locations.

	
	b.
	were highly honored and respected by the U.S. government, as reflected in a very pro-Indian federal policy.

	
	c.
	continued to be forcibly removed from their lands.

	
	d.
	were paid fair market value for all of the lands that the white settlers took.

	

	___ 8.
	Mark Twain characterized the Industrial Age as the “Gilded Age.” This name was accurate because

	

	
	a.
	there were essentially no social problems that existed during this period.

	
	b.
	the working classes in the cities became very wealthy.

	
	c.
	the great wealth and the booming industrial growth came at a very substantial human price paid by workers, including men, women, children, and immigrants.

	
	d.
	there were no trade unions or industrial unions during this period.

	

	___ 9.
	__________________ effectively cut off most immigration to the U.S. for several decades.

	

	
	a.
	Jim Crow Laws

	
	b.
	The Homestead Act of 1862 and the Progressive Act of 1890

	
	c.
	The Chinese Exclusion Act of 1882 and the Immigration Restriction Act of 1921

	
	d.
	The Sherman Anti-Trust Act and the Clayton Anti-Trust Act

	

	___10.
	Factories in the large cities provided jobs, but workers’ families often lived

	

	
	a.
	outside the cities in rural areas.

	
	b.
	in harsh conditions, crowded into tenements and slums.

	
	c.
	in special government-created ethnic neighborhoods.

	
	d.
	in the immigrants’ country of origin.

	

	___11.
	As the population moved westward, many new states between the Great Plains and the Rocky Mountains were added to the Union. All of the states that make up the continental U.S. from the Atlantic to the Pacific had been admitted to the Union by

	

	
	a.
	the early twentieth century.

	
	b.
	the early nineteenth century.

	
	c.
	1850.

	
	d.
	the 1880s.

	

	___12.
	Prior to 1871, most immigrants to the U.S. came from

	

	
	a.
	eastern and southern Europe.

	
	b.
	Asia and southern Europe

	
	c.
	northern and western Europe.

	
	d.
	Africa and northern Europe.

	

	___13.
	From 1871 to 1921, most immigrants to the U.S. emigrated from

	

	
	a.
	southern and eastern Europe, and Asia.

	
	b.
	northern and western Europe, and Asia.

	
	c.
	eastern and northern Europe.

	
	d.
	Africa and southern Europe.

	

	___14.
	Immigrants to the U.S. during the period from 1871 to 1921

	

	
	a.
	were not granted U.S. citizenship.

	
	b.
	had little impact on the industrial growth of the U.S.

	
	c.
	were characteristically very wealthy, and lived in suburbs outside of the cities.

	
	d.
	played a large role in the dramatic industrial growth of the U.S.

	

	___15.
	Slavs, Italians, and Poles worked mainly in

	

	
	a.
	the vegetable fields in California.

	
	b.
	textile factories in New York City.

	
	c.
	the coal mines of the East.

	
	d.
	building the railroads, including the Transcontinental Railroad.

	

	___16.
	An immigrant entering the U.S. from Europe in the late 19th century would most likely look for __________________ to signal arrival to the U.S.

	

	
	a.
	Angel Island

	
	b.
	Florida

	
	c.
	Savannah, Georgia

	
	d.
	the Statue of Liberty

	

	___17.
	The assimilation of immigrants into the “melting pot” of American society was

	

	
	a.
	something that immigrants refused participate in.

	
	b.
	assisted by the process of public schooling of immigrant children.

	
	c.
	slowed by the process of public schooling of immigrant children.

	
	d.
	something that happened instantly upon arrival.

	

	___18.
	During the period from the Civil War to World War I, big business

	

	
	a.
	was constantly regulated by government, and could not get much accomplished.

	
	b.
	enjoyed a non-regulatory “laissez-faire” capitalist environment.

	
	c.
	never formed monopolies or trusts.

	
	d.
	was very concerned about the conditions that workers were laboring in, and gave them great job benefits.

	

	___19.
	One of the reasons for the huge industrial economic transformation that took place during the period from the Civil War to World War I was

	

	
	a.
	an increasing labor supply from immigration and migration from farms.

	
	b.
	a major reform effort by environmentalists.

	
	c.
	America’s lack of natural resources and navigable rivers.

	
	d.
	strict government regulation of businesses.

	

	___20.
	Immigrants to the U.S. faced many challenges including

	

	
	a.
	resentment from other Americans because of job competition.

	
	b.
	few jobs available to them in American cities.

	
	c.
	most urban public school systems refused to permit their children to attend school.

	
	d.
	lack of immunity to American diseases.

	

	___21.
	____________________ began construction of the nation’s first subway system around the turn of the twentieth century, and many cities began to building trolley or streetcar lines.

	

	
	a.
	Chicago

	
	b.
	Philadelphia

	
	c.
	New York City

	
	d.
	Richmond

	

	___22.
	Which of the following was a result of the rapid growth of cities during the Gilded Age?

	

	
	a.
	a shortage of labor for factories

	
	b.
	the growth of suburbs

	
	c.
	an improvement in living conditions in cities

	
	d.
	housing shortages

	

	___23.
	Andrew Carnegie made his fortune in

	

	
	a.
	the steel industry.

	
	b.
	the textile industry.

	
	c.
	the drilling and refining of oil.

	
	d.
	the development of interchangeable parts.

	

	___24.
	J.P. Morgan made his fortune in

	

	
	a.
	the steel industry.

	
	b.
	the drilling and refining of oil.

	
	c.
	the railroad industry.

	
	d.
	finance.

	

	___25.
	John D. Rockefeller made his fortune in

	

	
	a.
	the steel industry.

	
	b.
	the drilling and refining of oil.

	
	c.
	the railroad industry.

	
	d.
	architectural design.

	

	___26.
	___________________, along with William Kelly, developed a better and more efficient way to make a more durable and more flexible grade of steel.

	

	
	a.
	Thomas Edison

	
	b.
	Alexander Graham Bell

	
	c.
	The Wright brothers

	
	d.
	Henry Bessemer

	

	___27.
	The airplane was an innovation attributed to

	

	
	a.
	Thomas Edison.

	
	b.
	Alexander Graham Bell.

	
	c.
	the Wright brothers.

	
	d.
	Louis Sullivan.

	

	___28.
	Assembly line manufacturing was developed by

	

	
	a.
	Henry Ford.

	
	b.
	Henry Bessemer.

	
	c.
	Eli Whitney.

	
	d.
	John D. Rockefeller.

	

	___29.
	In 1879, ________________ invented the telephone.

	

	
	a.
	Alexander Graham Bell

	
	b.
	Thomas Alva Edison

	
	c.
	John Deere

	
	d.
	Cyrus McCormack

	

	___30.
	In 1876, the light bulb was invented by

	

	
	a.
	Alexander Graham Bell.

	
	b.
	Thomas Alva Edison.

	
	c.
	Isaac Singer.

	
	d.
	Frank Lloyd Wright.

	

	___31.
	Which of the following was a cause of the Progressive Movement?

	

	
	a.
	little advancement in technology during the Gilded Age

	
	b.
	improved working conditions

	
	c.
	the refusal to allow women and children to work

	
	d.
	the excesses of the Gilded Age, including great income disparities

	

	___32.
	The goals of the Progressive Movement included

	

	
	a.
	guaranteeing economic opportunities through government regulation, including limiting the power of big business.

	
	b.
	making it easier for big business to lessen competition in the market place.

	
	c.
	removing women and children from the workforce.

	
	d.
	eliminating government regulation of business.

	

	___33.
	Booker T. Washington believed that

	

	
	a.
	African Americans should become empowered with good vocational training and jobs as a first step toward equality.

	
	b.
	the road to equality was a quick and easy one.

	
	c.
	education was meaningless without equality.

	
	d.
	social separation was unacceptable.

	

	___34.
	W.E.B. DuBois

	

	
	a.
	believed education was more important than equality.

	
	b.
	led an anti-lynching crusade.

	
	c.
	believed that the way to equality was through vocational education.

	
	d.
	helped form the National Association for the Advancement of Colored People (NAACP) in 1909.

	

	___35.
	During the early twentieth century, African Americans in the South

	

	
	a.
	did not migrate to western states in great numbers seeking jobs on farms.

	
	b.
	migrated to northern cities in great numbers to try to escape poverty and to find job opportunities in northern cities.

	
	c.
	were successful in getting rid of all the “Jim Crow” laws.

	
	d.
	enjoyed the same rights and opportunities as whites.

	

	___36.
	_____________________ led an anti-lynching campaign and called on the federal government to take action to try to stop the lynchings.

	

	
	a.
	Elizabeth Cady Stanton

	
	b.
	Ida B. Wells

	
	c.
	Ida M. Tarbell

	
	d.
	William Faulkner

	

	___37.
	One of the progressive reforms in state government was the initiative, which provided

	

	
	a.
	a method by which the state legislature could put a measure on the ballot.

	
	b.
	a method by which the voters could put a measure on the ballot.

	
	c.
	a method by which a public official who was not doing his or her job could be removed by the voters.

	
	d.
	a commission form of government.

	

	___38.
	Another progressive reform in state government was the referendum, which provided

	

	
	a.
	a method by which citizens could vote on proposed laws directly without going to the legislature.

	
	b.
	a method by which the state legislature could put a measure on the ballot.

	
	c.
	a method by which a public official who was not doing his or her job could be removed by the voters.

	
	d.
	a commission form of government.

	

	___39.
	Another progressive reform in state government was the recall, which provided

	

	
	a.
	a method in which the state legislature could put a measure on the ballot.

	
	b.
	a method in which the voters could put a measure on the ballot.

	
	c.
	a commission form of government.

	
	d.
	a method in which a public official who was not doing his or her job could be removed from office by the voters.

	

	___40.
	After Reconstruction, many Southern state governments passed “Jim Crow” laws, which

	

	
	a.
	forced the separation of races in public places.

	
	b.
	required that equal facilities be available to all races.

	
	c.
	required African Americans to be literate in order to vote.

	
	d.
	required African Americans to be paid less for the same jobs as white workers.

	

	___41.
	The Progressive Movement used government to

	

	
	a.
	reform problems created by industrialization.

	
	b.
	entirely eliminate social inequalities.

	
	c.
	eliminate competition in the marketplace.

	
	d.
	ensure prolonged segregation in the South.

	

	___42.
	One of the progressive reforms in the election process was the birth of primary elections. Primary elections are

	

	
	a.
	a method of nominating candidate(s) in which voters select the party’s nominee to run in the general election.

	
	b.
	a method of nominating candidate(s) in which a convention selects the party’s nominee to run in the general election.

	
	c.
	a method of nominating candidate(s) in which political party bosses select the party’s nominee to run in the general election.

	
	d.
	a method of nominating candidate(s) in which political party bosses and the governor select the party’s nominee to run in the general election.

	

	___43.
	Which of the following progressive reforms required that the election of U.S. senators would be directly by the people rather than by state legislatures?

	

	
	a.
	the 17th Amendment

	
	b.
	the 19th Amendment

	
	c.
	the 24th Amendment

	
	d.
	the 26th Amendment

	

	___44.
	The Supreme Court ruling in Plessy v. Ferguson (1896), held that

	

	
	a.
	“separate but equal” facilities created by state law are inherently unequal.

	
	b.
	“separate but equal” facilities created by state law violated the equal protection clause of the 14th Amendment.

	
	c.
	“separate but equal” facilities created by state law did not violate the equal protection clause of the 14th Amendment.

	
	d.
	Homer Plessy could ride in any railroad car that he wanted to, regardless of state law.

	

	___45.
	The American Federation of Labor was a successful labor union that was

	

	
	a.
	founded by Terrence Powderly, and welcomed African Americans into its ranks.

	
	b.
	founded by Samuel Gompers, and was a union of skilled workers.

	
	c.
	founded by Eugene V. Debs, and was a union of general industrial workers.

	
	d.
	founded by Walter Reuther, and was a union of automobile workers.

	

	___46.
	During the Gilded Age, the typical industrial worker

	

	
	a.
	could count on government’s help if he or she became injured on the job.

	
	b.
	would never be a child, because children were not permitted to work in industrial jobs.

	
	c.
	became wealthy very quickly because of the huge industrial output.

	
	d.
	worked long hours for low pay, and often in dangerous and/or dirty conditions.

	

	___47.
	One of the accomplishments of labor unions was

	

	
	a.
	to remove women from the workforce.

	
	b.
	to eliminate competition in the marketplace.

	
	c.
	placing a limit on the number of hours a person could work.

	
	d.
	outlaw labor strikes.

	

	___48.
	In the later part of the nineteenth century, workers attempted to make gains through unionizing. In Chicago in 1886, ________________ greatly damaged the image of organized labor, particularly the Knights of Labor.

	

	
	a.
	the Pullman Strike

	
	b.
	the Homestead Strike

	
	c.
	the Haymarket Square incident

	
	d.
	the Great Railroad Strike

	

	___49.
	The Sherman Anti-Trust Act of 1890 was designed to break up trusts and monopolies that were operating in unfair restraint of trade, and to

	

	
	a.
	restore free competition in the marketplace.

	
	b.
	eliminate competition in the marketplace.

	
	c.
	force monopolies to pay damages to businesses that failed as a result of unfair competition.

	
	d.
	provide incentives for small businesses.

	

	___50.
	The Clayton Anti-Trust Act of 1914

	

	
	a.
	never worked at all in achieving its goals.

	
	b.
	was only targeted at the railroad and steel industries.

	
	c.
	was designed to halt the growth of unions.

	
	d.
	outlawed price fixing.

	

	___51.
	The efforts toward women’s suffrage finally resulted in women gaining the federally guaranteed right to vote in 1920 with the ratification of the

	

	
	a.
	16th Amendment.

	
	b.
	18th Amendment.

	
	c.
	19th Amendment.

	
	d.
	22nd Amendment.

	

	___52.
	Susan B. Anthony was

	

	
	a.
	a leader in the women’s suffrage movement.

	
	b.
	an outspoken advocate for equal rights for African Americans.

	
	c.
	a leader of the Haymarket Square Strike.

	
	d.
	a supporter of the Immigration Restriction Act of 1921.

	

	___53.
	The _________________ played an important role in bringing about reform in the form of new regulations to protect women and workers in the workplace.

	

	
	a.
	the Knights of Labor

	
	b.
	the United Steel Workers

	
	c.
	the International Ladies’ Garment Workers Union

	
	d.
	the American Railway Union

	

	___54.
	During the Progressive Era, “muckrakers” were

	

	
	a.
	journalists and authors who examined social issues and problems of the time, wrote about them, and in the process became a force to bring about government and social efforts to address those issues and problems.

	
	b.
	journalists and authors who wrote material that almost always favored big business.

	
	c.
	the nickname given to the industrialists.

	
	d.
	the nickname given to the nine members of the U.S. Supreme Court.

	

	___55.
	From 1870 to about 1890, there were approximately 89,000 African Americans who migrated from the South to the North – often to northern cities to find job opportunities and to escape “Jim Crow.” From 1890 through World War I, about 500,000 African Americans took part in this “Great Migration” northward. One of the primary reasons for the huge increase in this rate of migration was that

	

	
	a.
	gold was discovered in the Dakotas.

	
	b.
	more job opportunities arose in the North, as a result of decreasing immigration, a growing economy, and then World War I production.

	
	c.
	African Americans suffered no discrimination at all in the northern cities.

	
	d.
	African Americans had great opportunity in the South, but they just got tired of it.

	(
	Standards VUS.9, VUS.10 ASSESSMENT PRACTICE

	Directions: In the blank, write the letter of the choice that best completes the statement or answers the question.

	___ 1.
	The Treaty of Versailles created _______________ , which pledged for its members to respect and protect each other’s territory and political independence.

	

	
	a.
	the United Nations

	
	b.
	the European Union

	
	c.
	the World Trade Organization

	
	d.
	the League of Nations

	

	___ 2.
	In 1899, Secretary of State John Hay wrote the first in a series of two “Open Door” notes to several world powers in an attempt to

	

	
	a.
	obtain contributions to build a multinational trans-isthmus canal.

	
	b.
	have world powers keep China open to world trade.

	
	c.
	have world powers invest in Latin American nations.

	
	d.
	obtain a peace agreement in the Russo-Japanese War.

	

	___ 3.
	Which of the following terms describes a policy in which stronger nations extend their political, military, or economic control over weaker territories?

	

	
	a.
	imperialism

	
	b.
	nativism

	
	c.
	ethnocentrism

	
	d.
	bilateralism

	

	___ 4.
	Overspeculation of investments, excessive expansion of credit, business failures, and bankruptcies all contributed to

	

	
	a.
	the crash of the stock market in 1929.

	
	b.
	the Open Door Policy.

	
	c.
	Taft’s policy of dollar diplomacy.

	
	d.
	the Spanish-American War.

	

	___ 5.
	The first era of a true “global economy,” which saw a growth in international trade, occurred

	

	
	a.
	from the mid-1700s to the late 1800s.

	
	b.
	from the late 1800s to World War I.

	
	c.
	from World War I to World War II.

	
	d.
	from World War II until the present.

	

	___ 6.
	The Open Door Policy urged all foreigners to

	

	
	a.
	limit trade with China.

	
	b.
	observe fair competition when trading with China.

	
	c.
	give China a “favored nation” status in trade.

	
	d.
	maintain a positive balance of trade with China.

	

	___ 7.
	The winner of the Spanish-American War was

	

	
	a.
	Hawaii .

	
	b.
	Spain.

	
	c.
	the U.S.

	
	d.
	Columbia.

	

	___ 8.
	As a result of the Spanish-American War, the U.S.

	

	
	a.
	obtained Columbia.

	
	b.
	obtained Puerto Rico, Guam, and the Philippines, and the right to intervene in Cuban affairs.

	
	c.
	lost Puerto Rico, Guam, and the Philippines.

	
	d.
	lost the chance to build the Panama Canal.

	

	___ 9.
	____________________ tipped the balance of World War I and led to Germany’s defeat.

	

	
	a.
	The U.S. position of neutrality

	
	b.
	U.S. military resources of soldiers and war materials

	
	c.
	The union of Britain, France, and Russia against Germany and Austria-Hungary.

	
	d.
	The decline of wartime industrial production in Germany

	

	___10.
	Prohibition went into effect in 1920 when the Eighteenth Amendment was ratified, outlawing

	

	
	a.
	prayer in schools.

	
	b.
	protests against the government.

	
	c.
	the teaching of the theory of evolution in schools.

	
	d.
	the sale of alcohol.

	

	___11.
	The Scopes Trial centered around the legality of

	

	
	a.
	prayer in schools.

	
	b.
	protesting against the government.

	
	c.
	teaching the theory of evolution in schools.

	
	d.
	the sale of alcohol.

	

	___12.
	____________________ was president when the U.S. acquired the rights to build the Panama Canal.

	

	
	a.
	William McKinley

	
	b.
	Theodore Roosevelt

	
	c.
	William Taft

	
	d.
	Woodrow Wilson

	

	___13.
	Which of the following was a consequence of the stock market crash of 1929?

	

	
	a.
	Investments had to be made on borrowed money.

	
	b.
	Bank deposits were invested in the stock market.

	
	c.
	There was an excessive expansion of credit.

	
	d.
	Many people lost their savings that had been kept in banks.

	

	___14.
	President William H. Taft was elected president in 1908. He pursued a foreign policy of “Dollar Diplomacy.” This policy called for

	

	
	a.
	selling-off American interests abroad for cash.

	
	b.
	the U.S. to guarantee loans to Latin American nations, with the hope that this practice would help minimize European influence there, and would build allies for the U.S.

	
	c.
	imposing record-high tariffs against foreign imported goods.

	
	d.
	trying to purchase colonies from other nations.

	

	___15.
	High tariffs meant to protect U.S.-produced goods during the Great Depression resulted in

	

	
	a.
	growth of the American economy.

	
	b.
	increased trade with other nations.

	
	c.
	retaliatory tariffs by other countries.

	
	d.
	a decline in production in the U.S.

	

	___16.
	How did Roosevelt’s New Deal change the role of the government in the U.S.?

	

	
	a.
	It reduced the role of government in solving the problems of the American people.

	
	b.
	It led the government to be a more active participant in solving problems of the American people.

	
	c.
	It caused the government to take complete responsibility for the nation’s finances.

	
	d.
	It caused the government to lose its influence over the financial institutions in the U.S.

	

	___17.
	During the Great Depression, many people ______________ to escape the harsh realities of the time.

	

	
	a.
	went to movies

	
	b.
	watched television

	
	c.
	emigrated from the United States

	
	d.
	took vacations to Europe

	

	___18.
	The ‘spark’ that ignited World War I was

	

	
	a.
	the sinking of the Lusitania.

	
	b.
	the assassination of the Archduke Franz Ferdinand and his wife.

	
	c.
	the sinking of the U.S.S. Maine.

	
	d.
	the Sussex Pledge.

	

	___19.
	The Great Depression was characterized by

	

	
	a.
	rationing of food and fuel.

	
	b.
	increased agricultural production.

	
	c.
	widespread unemployment and homelessness.

	
	d.
	growing confidence in the nation’s banking system.

	

	___20.
	One of Franklin Roosevelt’s New Deal programs was the _________________, which offered security for older Americans and unemployed workers.

	

	
	a.
	Agricultural Adjustment Administration

	
	b.
	Social Security Act

	
	c.
	Federal Deposit Insurance Corporation

	
	d.
	Works Progress Administration

	

	___21.
	The two factors that finally drew the U.S. into World War I were

	

	
	a.
	German mining of the North Sea and the sinking of the Arabic.

	
	b.
	the resumption of unrestricted submarine warfare by the Germans and growing U.S. ties with Great Britain and the Allies.

	
	c.
	the Zimmerman note and the Sussex Pledge.

	
	d.
	the British blockade of food and fertilizer to Germany and the German mining of the North Sea.

	

	___22.
	In the first years of World War I, the U.S.

	

	
	a.
	played a direct and major role in the fighting.

	
	b.
	tried to remain neutral, though began to increasingly support the Allies with aid and trade.

	
	c.
	engaged in several provocative acts against German U-Boats.

	
	d.
	joined the war on the side of the Central Powers.

	

	___23.
	The United States encouraged Panama’s independence from Colombia because

	

	
	a.
	Colombia was imposing tariffs that made it difficult for the U.S. to trade with Panama.

	
	b.
	Colombia had invaded and taken Panama by force a few years earlier.

	
	c.
	Colombia and Panama had fundamentally different government and economic systems.

	
	d.
	Colombia was standing in the way of the U.S. construction of the Panama Canal.

	

	___24.
	As part of Taft’s “Dollar Diplomacy,” he promised that the United States would step in if unrest threatened _________________ in Latin America.

	

	
	a.
	the U.S.-backed governments

	
	b.
	expatriates and tourists

	
	c.
	economic and land reforms

	
	d.
	the investments of U.S. banks and businesses

	

	___25.
	The annexation of Hawaii by the United States was the result of

	

	
	a.
	pressure from British merchants who used Hawaii as a trading port.

	
	b.
	the Hawaiian monarchy’s need for protection from foreign threats to its rule.

	
	c.
	the natural westward expansion of United States territory.

	
	d.
	the interests of, and pressure from, American sugar planters on the islands.

	

	___26.
	The turning point of World War I was

	

	
	a.
	the Battle of the Somme.

	
	b.
	Chateaux Thierry.

	
	c.
	the Second Battle of the Marne.

	
	d.
	the Battle of Verdun.

	

	___27.
	Charles Darwin’s theory of _______________ speculated that human beings had developed from lower forms of life over the course of millions of years.

	

	
	a.
	natural origins

	
	b.
	evolution

	
	c.
	fundamentalism

	
	d.
	creationism

	

	___28.
	In the 1920s the Emergency Quota Act and the National Origins Act

	

	
	a.
	introduced labor laws that prevented ethnic and gender discrimination in the workplace.

	
	b.
	restricted immigration to the U.S. by setting quotas based on nation of origin.

	
	c.
	encouraged immigration to the U.S. as a source of cheap labor for the nation’s rapidly growing industry.

	
	d.
	restricted emigration of U.S. citizens to other countries to help solve the problem of labor shortages in industry.

	

	___29.
	The name of the peace treaty that followed World War I was the

	

	
	a.
	Treaty of Paris.

	
	b.
	Treaty of Versailles.

	
	c.
	Treaty of Ghent.

	
	d.
	Treaty of Guadalupe Hidalgo.

	

	___30.
	The legacy of Roosevelt’s New Deal was that the U.S. public expected the government to

	

	
	a.
	intervene in the U.S. economy when necessary.

	
	b.
	intervene in foreign economies to protect U.S. business interests.

	
	c.
	increase the number of Supreme Court justices.

	
	d.
	relinquish any of its control over the U.S. economy.

	

	___31.
	At the beginning of World War I, the United States

	

	
	a.
	immediately joined Britain, France, and Russia to help subdue Germany and Austria-Hungary.

	
	b.
	sided with Germany and Austria-Hungary, but switched sides after Germany continued to engage in unrestricted submarine warfare.

	
	c.
	employed a policy of backing the weakest nation or alliance to make sure that no country conquered all of Europe.

	
	d.
	remained neutral and there was a strong sentiment not to get involved in a European War.

	

	___32.
	President Wilson’s Fourteen Points was

	

	
	a.
	a plan to punish Germany for starting World War I.

	
	b.
	a proposed map for redrawing the borders in Europe following World War I.

	
	c.
	a declaration of war against Germany, which brought the U.S. into World War I.

	
	d.
	a plan for a lasting peace in Europe following World War I.

	

	___33.
	One of the key ideas of Wilson’s Fourteen Points was national self-determination, which was the idea that

	

	
	a.
	a League of Nations should be created that would help preserve peace through a pledge by countries to respect the territories of other countries.

	
	b.
	no country should get involved in the wars of other countries.

	
	c.
	the borders of countries should be based on ethnicity and national identity.

	
	d.
	each country should be free to elect its own government.

	

	___34.
	In World War I, the Triple Entente was made up of France, Russia, and Great Britain, while the Triple Alliance was made up of

	

	
	a.
	Germany, Austria, and Hungary.

	
	b.
	Russia, Germany, and Italy.

	
	c.
	Germany, Austria-Hungary, and Italy.

	
	d.
	the United States, Great Britain, and Italy.

	

	___35.
	The Treaty of Versailles at the end of World War I included many terms designed to _______________ Germany.

	

	
	a.
	rebuild the economy of

	
	b.
	disintegrate the country of

	
	c.
	introduce democracy into

	
	d.
	punish and weaken

	

	___36.
	One of the major objections in the U.S. Senate to the Treaty of Versailles was

	

	
	a.
	the punishment of Germany for causing the war.

	
	b.
	the idea of national self-determination.

	
	c.
	the creation of a League of Nations.

	
	d.
	the concept of freedom of the seas.

	

	___37.
	Some feared that joining the League of Nations could at some point force the U.S. to participate in a war without

	

	
	a.
	popular support.

	
	b.
	the support of non-member nations.

	
	c.
	the resources necessary to win.

	
	d.
	Congressional approval.

	

	___38.
	The Nineteenth Amendment to the Constitution, ratified in 1920,

	

	
	a.
	allowed for a federal income tax.

	
	b.
	prohibited the sale of alcohol.

	
	c.
	gave women the right to vote.

	
	d.
	limited the president to two terms in office.

	

	___39.
	Before the stock market crash in 1929, the economy

	

	
	a.
	was booming.

	
	b.
	had been faltering since World War I.

	
	c.
	had been sharply declining for years.

	
	d.
	was experiencing dramatic ups and downs.

	

	___40.
	The collapse of the nation’s banking system in the late 1920s and early 1930s drastically reduced

	

	
	a.
	the need for the government to insure bank deposits.

	
	b.
	unemployment during the Depression.

	
	c.
	the supply of money in circulation.

	
	d.
	the mismanagement in the banking and investment industries.

	

	___41.
	How did the Federal Reserve Board contribute to the causes of the Great Depression?

	

	
	a.
	The Federal Reserve Board called in the repayment of too many loans, draining the banks of money and leaving none for new investments.

	
	b.
	The Federal Reserve Board kept interest rates low, which led to risky loans by banks and led businesses to borrow more money for expansion.

	
	c.
	The Federal Reserve Board kept interest rates high in the mid-1920s, making it too difficult for businesses to obtain credit and expand their companies.

	
	d.
	The Federal Reserve Board allowed banks to make loans with interest rates that could change at any time, so that when interest rates were raised people could not afford their loans.

	

	___42.
	The president who led the U.S. out of the Great Depression and who told the American people that “…we have noting to fear but fear itself” was

	

	
	a.
	Warren Harding.

	
	b.
	Calvin Coolidge.

	
	c.
	Herbert Hoover.

	
	d.
	Franklin Roosevelt.

	

	___43.
	During the prosperity of the 1920s, unions in the United States

	

	
	a.
	gained in influence and membership.

	
	b.
	saw a decline in influence and membership.

	
	c.
	made important gains in workers rights

	
	d.
	disappeared entirely.

	

	___44.
	President Franklin Roosevelt’s program to address the Great Depression was known as the

	

	
	a.
	Great Society.

	
	b.
	New Freedom.

	
	c.
	Square Deal.

	
	d.
	New Deal.

	

	___45.
	During the Great Depression, many farmers on the Great Plains left their fields uncultivated as a result of low crop prices. This, combined with a terrible drought, resulted in ______________, which left much of the area uninhabitable and useless for farming.

	

	
	a.
	the collapse of local banks

	
	b.
	severe flooding

	
	c.
	the growth of the mining industry in the area

	
	d.
	the Dust Bowl

	

	___46.
	During the Great Depression, many unemployed and homeless

	

	
	a.
	found jobs on farms, where there was more demand for labor than in cities.

	
	b.
	demanded government jobs because they were secure and paid well.

	
	c.
	wandered the country in search of work.

	
	d.
	emigrated to other countries in search of a better life.

	

	___47.
	The WPA (Works Progress Administration) was an example of one of the relief measures under the New Deal. Relief measures provided

	

	
	a.
	tax incentives for small businesses.

	
	b.
	direct payment to people to provide immediate help.

	
	c.
	government insurance for savings deposits in banks.

	
	d.
	homes for people who had nowhere to live.

	

	___48.
	The AAA (Agricultural Adjustment Act) was an example of one of the recovery programs under the New Deal. Recovery programs were designed to

	

	
	a.
	bring the nation out of the depression over time.

	
	b.
	restore confidence in the American banking system.

	
	c.
	give immediate relief to people who could not pay their bills.

	
	d.
	bring a rapid end to the depression.

	

	___49.
	The FDIC (Federal Deposit Insurance Corporation) was an example of one of the reform measures under the New Deal. Reform measures were aimed at

	

	
	a.
	providing housing to those who had lost their homes.

	
	b.
	creating jobs for the many unemployed during the depression.

	
	c.
	unsound banking and investment practices.

	
	d.
	redistributing the wealth in the U.S.

	

	___50.
	One of the results of the New Deal was that the public began to expect the government to

	

	
	a.
	provide public services.

	
	b.
	provide jobs for the unemployed.

	
	c.
	run the nation’s banking system.

	
	d.
	protect the nation from foreign threats.

	

	___51.
	During the Great Depression, approximately _______________ workers was/were unemployed in the United States.

	

	
	a.
	one in four

	
	b.
	one in three

	
	c.
	one half of

	
	d.
	four in five

	(
	Standards VUS.11, VUS.12 ASSESSMENT PRACTICE

	Directions: In the blank, write the letter of the choice that best completes the statement or answers the question.

	___ 1.
	Fascism can be best described as

	

	
	a.
	a system in which the individual is valued more than the state.

	
	b.
	a form of constitutional monarchy.

	
	c.
	a system in which democracy flourishes.

	
	d.
	an extreme form of nationalism, in which the state is valued much more than the individual.

	

	___ 2.
	In mid-1941, Hitler turned on his former partner and

	

	
	a.
	declared war on the United States.

	
	b.
	launched an aerial attack on Britain.

	
	c.
	bombed Japan.

	
	d.
	invaded the Soviet Union.

	

	___ 3.
	U.S. foreign policy between the end of World War I and 1935 could best be described as

	

	
	a.
	mostly isolationist, and not very involved in world affairs.

	
	b.
	very involved in world affairs.

	
	c.
	very involved in steps to stop fascists from coming to power in Europe.

	
	d.
	interventionist, trying to start another world war to bolster the economy.

	

	___ 4.
	When President Roosevelt spoke of “a date that will live in infamy,” he was referring to

	

	
	a.
	the Battle of Midway on June 4, 1942.

	
	b.
	the Battle of Stalingrad on November 23, 1942.

	
	c.
	the Japanese attack on Pearl Harbor on December 7, 1941.

	
	d.
	the surrender of the last German troops in North Africa on May 13, 1943.

	

	___ 5.
	The Holocaust was an attempt by Hitler and the Nazis to

	

	
	a.
	exterminate all Jews.

	
	b.
	gain control over all of Europe.

	
	c.
	gain control over Soviet and North African oil fields.

	
	d.
	exterminate all Aryans.

	

	___ 6.
	Success in the war required

	

	
	a.
	more troops than the United States was able to commit.

	
	b.
	Japan to join the Allies to fight against Germany.

	
	c.
	women to join the armed forces in combat roles.

	
	d.
	complete mobilization of all of the nation’s resources.

	

	___ 7.
	The American victory at _______________ ended the Japanese threat to Hawaii.

	

	
	a.
	Iwo Jima

	
	b.
	Midway

	
	c.
	Okinawa

	
	d.
	Normandy

	

	___ 8.
	World War II began with

	

	
	a.
	the Anschluss in 1938.

	
	b.
	Hitler’s invasion of Poland in 1939.

	
	c.
	Hitler’s invasion of the Soviet Union in 1941.

	
	d.
	Hitler’s invasion of France in 1940.

	

	___ 9.
	During the 1930s, a militaristic ____________________ invaded and brutalized Manchuria and China as it sought military and economic domination over East Asia.

	

	
	a.
	Germany

	
	b.
	Japan

	
	c.
	Soviet Union

	
	d.
	Italy

	

	___10.
	_______________ gave the President the authority to sell or lend equipment to countries to defend themselves against the Axis power.

	

	
	a.
	The draft (selective service)

	
	b.
	The Geneva Convention

	
	c.
	The Lend-Lease Act

	
	d.
	Soviet Non-Aggression Pact

	

	___11.
	After Japan’s invasion of Indochina in 1941, the U.S.

	

	
	a.
	applauded Japanese aggression.

	
	b.
	bombed Tokyo.

	
	c.
	immediately declared war on Germany.

	
	d.
	refused to recognize the conquests of Japan and embargoed the sale of oil and steel to Japan

	

	___12.
	The Japanese attack on Pearl Harbor

	

	
	a.
	did not come as a surprise to the U.S. naval fleet, which was prepared for the attack.

	
	b.
	took place while the U.S. and Japan were still negotiating to avoid war.

	
	c.
	was a response to the U.S. bombing of Hiroshima and Nagasaki.

	
	d.
	inflicted few casualties on the U.S. naval fleet stationed there.

	

	___13.
	After the Japanese attack on Pearl Harbor, Hitler honored a pact with Japan by

	

	
	a.
	agreeing to end its attacks on Japan.

	
	b.
	withdrawing from the war.

	
	c.
	resupplying Japan with weapons.

	
	d.
	declaring war on the United States.

	

	___14.
	​_______________ was used to maintain the supply of products essential to the war effort.

	

	
	a.
	Heavy borrowing from other countries

	
	b.
	Forced labor

	
	c.
	Intercepting German supply ships

	
	d.
	Rationing

	

	___15.
	During the first two years of World War II, the U.S. stayed officially neutral, as Germany overran France, and most of Europe, and pounded __________________ from the air.

	

	
	a.
	Norway (the Battle of Oslo)

	
	b.
	Sweden (the Battle of Stockholm)

	
	c.
	Britain (the Battle of Britain)

	
	d.
	the Philippines

	

	___16.
	Despite strong isolationist sentiment at home, the U.S. increasingly provided aid to Britain. It gave Britain war supplies and old naval warships in return for

	

	
	a.
	military bases in Bermuda and the Caribbean.

	
	b.
	neutrality in the war.

	
	c.
	protection from Germany.

	
	d.
	atomic bombs.

	

	___17.
	The U.S. and its allies (Britain and the Soviet Union) followed a strategy of

	

	
	a.
	defeat Hitler first.

	
	b.
	defeat Tojo first.

	
	c.
	defeat Hitler and Tojo at the same time.

	
	d.
	defeat Mussolini first, and then defeat Hitler.

	

	___18.
	Following Pearl Harbor, Japan invaded _____________________ and planed to invade both Australia and Hawaii. Its leaders hoped that the U.S. would accept Japanese domination in Southeast Asia and the Pacific, rather than conduct a bloody and costly war to reverse Japanese gains.

	

	
	a.
	Korea and Vietnam

	
	b.
	Manchuria and Beijing

	
	c.
	Australia and Midway

	
	d.
	the Philippines and Indonesia

	

	___19.
	The turning point in World War II in the Pacific theater was

	

	
	a.
	the Battle of the Philippines (1942).

	
	b.
	the Battle of Leyte Gulf (1944).

	
	c.
	the Battle of Midway (1942).

	
	d.
	the Battle of the Coral Sea (1942).

	

	___20.
	After the Battle of Midway, the U.S. began

	

	
	a.
	a strategy of “island hopping,” capturing certain islands to use for military purposes.

	
	b.
	to make immediate plans to drop an atomic bomb on Japan before the end of the year.

	
	c.
	to try to negotiate an end to the war in the Pacific.

	
	d.
	an invasion of the Japanese mainland.

	

	___21.
	The Axis strategy in World War II involved

	

	
	a.
	cementing an alliance with the Soviet Union in order to gain access to Soviet oil fields.

	
	b.
	an “island hopping” campaign, seizing islands in the Pacific for use as military bases.

	
	c.
	forcing Britain out of the war through a bombing campaign and submarine warfare before U.S. industrial and military strength could turn the tide.

	
	d.
	cutting off military supplies to Britain that were coming from the United States.

	

	___22.
	The turning point of World War II in the European theater was _____________________, which prevented the Germans from seizing the Soviet oil fields. Hundreds of thousands of German soldiers were killed or captured.

	

	
	a.
	the Battle of Stalingrad

	
	b.
	the Battle of Salerno

	
	c.
	the Battle of the Bulge

	
	d.
	the Battle of Leningrad

	

	___23.
	During World War II, many African Americans migrated to

	

	
	a.
	the countryside to work in agriculture to produce food for the war effort.

	
	b.
	the coasts to join the Navy.

	
	c.
	Canada to avoid being drafted into the armed services.

	
	d.
	cities in search of jobs in war plants.

	

	___24.
	The turning point of World War II in the North African theater was at _______________________, where German forces under General Erwin Rommel threatened to seize Egypt and the Suez Canal, but were defeated by the British. This defeat prevented Hitler from gaining control over Middle Eastern oil supplies and potentially attacking the Soviet Union from the South.

	

	
	a.
	Tunisia

	
	b.
	Tripoli

	
	c.
	Algiers

	
	d.
	El Alamein

	

	___25.
	On June 6, 1944, “D-Day” occurred. This was

	

	
	a.
	the turning point of the war in the European theater.

	
	b.
	the Allied invasion of German-occupied France at Normandy.

	
	c.
	when the U.S. dropped the first atomic bomb.

	
	d.
	the landing of American troops in Algiers.

	

	___26.
	Which of the following is true concerning “D-Day”?

	

	
	a.
	The Allied forces were no match for the much larger and better armed German forces, who were able to fight off the Allies as they landed.

	
	b.
	It officially brought World War II to an end.

	
	c.
	The Allied forces sustained heavy casualties, but succeeded and the liberation of western Europe began.

	
	d.
	The American and Allied forces did not encounter much German resistance in their attempt to establish a beachhead at Normandy.

	

	___27.
	The invasions of _____________________ cost thousands of American lives and even more Japanese lives, as Japanese soldiers and civilians committed suicide rather than surrender.

	

	
	a.
	Guadalcanal and Midway

	
	b.
	New Guinea and Tarawa

	
	c.
	Iwo Jima and Okinawa

	
	d.
	the Philippines and Australia

	

	___28.
	With the prospect of horrendous casualties if the U.S. invaded the main Japanese islands, President Truman

	

	
	a.
	began the invasion of Japan.

	
	b.
	shifted his focus to Europe.

	
	c.
	negotiated a peace with Japan, rather than invade the main islands.

	
	d.
	ordered the use of the atomic bomb on Hiroshima, and then Nagasaki, killing tens of thousands of people in each city.

	

	___29.
	Japan surrendered after

	

	
	a.
	the first atomic bomb was dropped (on Hiroshima).

	
	b.
	the second atomic bomb was dropped (on Nagasaki).

	
	c.
	the U.S. instituted incendiary bombing raids over Tokyo.

	
	d.
	the U.S. captured Okinawa.

	

	___30.
	Businesses switched from car manufacturing in peacetime to tank manufacturing during wartime, a process known as

	

	
	a.
	issuing war bonds.

	
	b.
	the selective service.

	
	c.
	desegregation.

	
	d.
	retooling.

	

	___31.
	___________________ were an all African American flying unit that served in Europe with distinction during World War II.

	

	
	a.
	Doolittle’s Raiders

	
	b.
	The Nisei regiments

	
	c.
	The Harlem Hell Fighters

	
	d.
	The Tuskegee Airmen

	

	___32.
	During World War II, African Americans generally

	

	
	a.
	served in integrated units.

	
	b.
	served in segregated units and were assigned to non-combat roles, but demanded the right to serve in combat.

	
	c.
	did nothing but work on breaking the Japanese codes.

	
	d.
	served in integrated British units.

	

	___33.
	The all Asian American _______________________ earned a high number of decorations during World War II.

	

	
	a.
	Doolittle’s Raiders

	
	b.
	Nisei regiments

	
	c.
	Tuskegee Airmen

	
	d.
	“Charlie Company”

	

	___34.
	As more men entered the armed forces, more women and minorities

	

	
	a.
	entered combat roles.

	
	b.
	experienced discrimination at home.

	
	c.
	volunteered to take over government roles.

	
	d.
	entered the labor force.

	

	___35.
	The ________________ attempted to ensure the humane treatment of prisoners of war by establishing rules to be followed by all nations.

	

	
	a.
	Geneva Convention

	
	b.
	Treaty of Versailles

	
	c.
	Munich Pact

	
	d.
	Camp David Accords

	

	___36.
	In the ___________________, U.S. POW’s suffered brutal treatment by the Japanese after the surrender of the Philippines in 1942.

	

	
	a.
	Battle of Burma Road

	
	b.
	Battle of Leyte Gulf

	
	c.
	Bataan Death March

	
	d.
	Battle of Corregidor

	

	___37.
	The treatment of POW’s in ____________________ more closely followed the ideas of the Geneva Convention.

	

	
	a.
	Europe

	
	b.
	New Guinea

	
	c.
	the Pacific

	
	d.
	Guam

	

	___38.
	The U.S. in the Pacific used communications codes spoken in the ___________________ language.

	

	
	a.
	Sioux

	
	b.
	Mandarin

	
	c.
	Navajo

	
	d.
	Apache

	

	___39.
	“Genocide” may be defined as

	

	
	a.
	defoliating a jungle.

	
	b.
	the killing of prisoners of war.

	
	c.
	what the kamikaze pilots were doing when they crashed their planes into U.S. ships.

	
	d.
	the systematic and purposeful destruction of a racial, political, religious, or cultural group.

	

	___40.
	Germany’s decision to exterminate all Jews was referred to by the Germans as the

	

	
	a.
	Lebensraum.

	
	b.
	Anschluss.

	
	c.
	Final Solution.

	
	d.
	Bataan Death March.

	

	___41.
	The _______________ was used to provide personnel for the U.S. military during World War II.

	

	
	a.
	recruitment of foreign volunteers

	
	b.
	internment of Japanese Americans

	
	c.
	recruitment of prisoners of war

	
	d.
	draft (selective service)

	

	___42.
	Which of the following statements about the Nuremburg Trials is true?

	

	
	a.
	The defendants could escape prosecution if they could show that they were only acting under orders when they committed war crimes.

	
	b.
	The trials led to few convictions as there was little proof that Nazi leaders actually committed the war crimes.

	
	c.
	They emphasized individual responsibility for actions during a war, regardless of orders received.

	
	d.
	They were part of the Nazi “Final Solution” to exterminate all Jews.

	

	___43.
	The Nuremberg Trials led to an increased demand for

	

	
	a.
	a new German homeland.

	
	b.
	a Jewish homeland.

	
	c.
	stricter enforcement of the Geneva Convention.

	
	d.
	the dismantling of any remaining atomic bombs.

	

	___44.
	During World War II, industry and the U.S. government

	

	
	a.
	formed a close working relationship to allocate resources more effectively.

	
	b.
	disagreed over what goods needed to be produced for the war effort.

	
	c.
	did not cooperate in the retooling of the American economy.

	
	d.
	struggled to maintain prewar levels of production of consumer goods.

	

	___45.
	Japanese Americans on the West coast experienced prejudice because of a false belief that they

	

	
	a.
	were aiding the enemy.

	
	b.
	had participated in the attack on Pearl Harbor.

	
	c.
	were going to defect to Japan.

	
	d.
	were disruptively protesting against the war.

	

	___46.
	___________________ was the main means, along with an income tax, that the U.S. used to raise money for World War II.

	

	
	a.
	Rationing

	
	b.
	The sale of war bonds

	
	c.
	Retooling of American businesses

	
	d.
	Corporate taxation

	

	___47.
	The Battle of Midway is known as the “Miracle of Midway” because

	

	
	a.
	despite a fierce battle, there were no American casualties.

	
	b.
	it caused Japan to surrender, bringing an end to the war in the Pacific.

	
	c.
	the Japanese found themselves greatly outnumbered when they launched their attack on American naval forces.

	
	d.
	American naval forces defeated a much larger Japanese force.

	

	___48.
	During World War II, the U.S. government

	

	
	a.
	allowed free and unrestrained reporting of the war.

	
	b.
	only allowed government agencies to report on the war.

	
	c.
	maintained strict censorship of reporting of the war.

	
	d.
	encouraged unbiased reporting of the war.

	

	___49.
	The U.S. entertainment industry during World War II produced movies, plays, and shows that

	

	
	a.
	condemned the government for abandoning neutrality and entering the war.

	
	b.
	showed the grim horrors of combat.

	
	c.
	boosted morale and patriotic support for the war effort.

	
	d.
	encouraged people to protest the war.

	

	___50.
	During World War II, the U.S. Supreme Court _____________ the government’s right to relocate Japanese Americans on the West Coast to internment camps.

	

	
	a.
	condemned

	
	b.
	upheld

	
	c.
	withdrew

	
	d.
	campaigned for

	

	___51.
	What caused the United States to abandon neutrality and enter World War II?

	

	
	a.
	the Battle of Stalingrad

	
	b.
	the Japanese attack on Pearl Harbor, followed by Hitler’s declaration of war on the United States

	
	c.
	Japan’s invasion of Manchuria and China seeking economic domination over Asia

	
	d.
	Hitler’s turning against, and invasion of, the Soviet Union

	(
	Standard VUS.13 ASSESSMENT PRACTICE

	Directions: In the blank, write the letter of the choice that best completes the statement or answers the question.

	___ 1.
	The Cold War lasted from the end of World War II until

	

	
	a.
	the end of the Vietnam War.

	
	b.
	the collapse of the Soviet Union.

	
	c.
	the United Nations forced both sides to back down.

	
	d.
	Nixon resigned.

	

	___ 2.
	The Cold War was essentially a competition between two very different ways of organizing government, society, and the economy. The two leading nations that led the respective sides during the Cold War were

	

	
	a.
	China and Great Britain.

	
	b.
	the U.S. and China.

	
	c.
	the U.S. and the Soviet Union.

	
	d.
	the Soviet Union and China.

	

	___ 3.
	The Cold War was “cold” because

	

	
	a.
	most of it concerned matters pertaining to Alaska and territories north of Alaska.

	
	b.
	Stalin had a “cold” personality.

	
	c.
	Siberia had such a cold climate.

	
	d.
	the two superpowers—the Soviet Union and the U.S.—never actually fought each other militarily during the Cold War.

	

	___ 4.
	At the end of World War II, the Soviet forces

	

	
	a.
	occupied Western Europe.

	
	b.
	occupied most of Eastern and Central Europe and the eastern portion of Germany.

	
	c.
	had lost control of its former territories in Eastern Europe.

	
	d.
	occupied West Germany and Poland, but not East Germany.

	

	___ 5.
	After its defeat in World War II, Japan

	

	
	a.
	remained an enemy of the United States.

	
	b.
	adopted a communist form of government.

	
	c.
	went into economic and political isolation.

	
	d.
	adopted a democratic form of government.

	

	___ 6.
	In post-World War II Germany, Germany was

	

	
	a.
	partitioned into East and West Germany.

	
	b.
	occupied solely by the U.S.

	
	c.
	occupied solely by the Soviet Union.

	
	d.
	divided between the U.S. and the Soviet Union.

	

	___ 7.
	The United Nations was created to

	

	
	a.
	provide mutual aid and support among Allied nations in future wars.

	
	b.
	punish those convicted of war crimes during World War II.

	
	c.
	regulate trade among the world’s nations.

	
	d.
	form a body of nations that would try to prevent future global wars.

	

	___ 8.
	What were the major differences in political values between the United States and the Soviet Union during the Cold War?

	

	
	a.
	The United states had a democratic government while the Soviet Union had a totalitarian government.

	
	b.
	The United States had an oligarchy while the Soviet Union had a loose democracy.

	
	c.
	The United States had a democratic government while the Soviet Union did not have a central government until after its collapse.

	
	d.
	The United States had a free market system while the Soviet Union was democratic.

	

	___ 9.
	In 1962 the Soviet Union stationed missiles in Cuba, instigating the Cuban Missile Crisis. The United States ordered the Soviets to remove their missiles. Then what happened?

	

	
	a.
	Cuba insisted that the Soviet Union remove the missiles.

	
	b.
	The United States launched an attack on Cuba.

	
	c.
	The United States built up its own arsenal of missiles aimed at Cuba.

	
	d.
	The Soviets eventually removed their missiles from Cuba.

	

	___10.
	In 1946, George F. Kennan, a U.S. diplomat to the Soviet Union, developed the strategy of __________________, which provided that the U.S. would attempt to stop the spread of communism—not roll it back, but just attempt to stop it from spreading.

	

	
	a.
	nullification

	
	b.
	flexible response

	
	c.
	containment

	
	d.
	massive retaliation

	

	___11.
	American military forces led a counterattack in North Korea after

	

	
	a.
	communist North Korea invaded China.

	
	b.
	communist South Korea invaded North Korea.

	
	c.
	North Korea invaded communist South Korea.

	
	d.
	communist North Korea invaded South Korea.

	

	___12.
	The Marshall Plan was

	

	
	a.
	the U.S. program to rebuild European economies after World War II.

	
	b.
	the U.S. strategy in Vietnam and Korea.

	
	c.
	developed by George Keenan in 1946.

	
	d.
	the Soviet plan to rebuild eastern Europe after World War II.

	

	___13.
	What was the first war in which American women served in combat roles?

	

	
	a.
	the Vietnam War

	
	b.
	the Persian Gulf War

	
	c.
	the Korean War

	
	d.
	World War II

	

	___14.
	________________ was formed in 1949 as a defensive alliance between the U.S., Canada, and ten of its western European allies to prevent a Soviet invasion of Western Europe.

	

	
	a.
	The Warsaw Pact

	
	b.
	The North Atlantic Treaty Organization (NATO)

	
	c.
	The Alliance for Progress

	
	d.
	The Tripartite Pact

	

	___15.
	The treaty that the Soviet Union and its Eastern European satellite nations entered into in 1955 was called

	

	
	a.
	the Alliance for Progress.

	
	b.
	the North Atlantic Treaty Organization (NATO).

	
	c.
	the Warsaw Pact.

	
	d.
	the Tripartite Pact.

	

	___16.
	Which of the following statements best describes American sentiment over the war in Vietnam?

	

	
	a.
	The American public was bitterly divided—some supported the American military, while many others actively opposed the war.

	
	b.
	The American public displayed overwhelming support for American troops in Vietnam.

	
	c.
	All Americans were opposed to the war and openly protested this view.

	
	d.
	There was a general feeling of apathy among the American public concerning the Vietnam war—after World War II, Americans were numbed to issues surrounding foreign wars.

	

	___17.
	During the 1950s and 1960s, American schools regularly held drills to train children what to do in case of

	

	
	a.
	a Soviet invasion.

	
	b.
	a nuclear attack.

	
	c.
	a terrorist attack.

	
	d.
	a natural disaster.

	

	___18.
	Senator Joseph McCarthy announced in 1950 that he had the names of several people in the State Department who were communists. He accused many people of being communists, on flimsy or no evidence. He was later exposed as being reckless in his accusations, and was censured (punished) by the U.S. Senate. As a result, to accuse someone based on false or flimsy evidence is now referred to as

	

	
	a.
	Truman Trash Talking.

	
	b.
	Communist Accusations.

	
	c.
	Stalin Slander.

	
	d.
	McCarthyism.

	

	___19.
	Julius and Ethel Rosenberg were convicted of

	

	
	a.
	passing U.S. nuclear secrets to Japan.

	
	b.
	being key instruments in the Watergate scandal.

	
	c.
	assassinating President Kennedy.

	
	d.
	spying for the Soviet Union in the U.S.

	

	___20.
	Under President Eisenhower, the U.S. adopted a policy of ____________, or threatening to use nuclear weapons, to deter any nuclear strikes by the Soviets during the Cold War.

	

	
	a.
	massive retaliation

	
	b.
	Vietnamization

	
	c.
	cold war

	
	d.
	McCarthyism

	

	___21.
	The Vietnam War demonstrated the power of American public opinion in

	

	
	a.
	becoming involved in foreign wars.

	
	b.
	containing communism.

	
	c.
	reversing foreign policy.

	
	d.
	forcing a president to resign.

	

	___22.
	U.S. policy in the Korean conflict and U.S. involvement in the Vietnam conflict reflected what American Cold War policy?

	

	
	a.
	isolationism

	
	b.
	containment

	
	c.
	trickle-down

	
	d.
	brinkmanship

	

	___23.
	After the U.S. entered the Korean War on the side of South Korea, ____________ entered on the side of North Korea.

	

	
	a.
	Japan

	
	b.
	the Soviet Union

	
	c.
	China

	
	d.
	France

	

	___24.
	In 1957 the Soviet Union

	

	
	a.
	lost the first round of the space race.

	
	b.
	beat the U.S. into space by successfully launching Sputnik.

	
	c.
	landed a man on the moon.

	
	d.
	put the first man into orbit.

	

	___25.
	In 1959, ______________ took over Cuba, and Cuba became a communist nation.

	

	
	a.
	Ho Chi Minh

	
	b.
	Pancho Villa

	
	c.
	Francisco Franco

	
	d.
	Fidel Castro

	

	___26.
	American veterans of the Vietnam war were not recognized and honored for their service and sacrifices until

	

	
	a.
	the war was over.

	
	b.
	several years after the war had ended.

	
	c.
	the U.S. had removed all of its troops from Vietnam.

	
	d.
	President Nixon resigned.

	

	___27.
	What president said in his inaugural address that the U.S. would “…pay any price, bear any burden, meet any hardship, support any friend, oppose any foe, in order to assure the survival and success of liberty…”

	

	
	a.
	Harry S. Truman

	
	b.
	John F. Kennedy

	
	c.
	Lyndon B. Johnson

	
	d.
	Richard M. Nixon

	

	___28.
	In 1961, a plan was put into operation which called for an invasion of Cuba by a group of American-trained Cuban exiles who planned to overthrow Castro. This program was a terrible failure, and was known as

	

	
	a.
	the Cuban Missile Crisis.

	
	b.
	the Gulf of Tonkin resolution.

	
	c.
	the Bay of Pigs invasion.

	
	d.
	the Guantanamo Bay Crisis.

	

	___29.
	President John F. Kennedy was _______________ in Dallas, Texas, in 1963.

	

	
	a.
	assassinated

	
	b.
	sworn into office

	
	c.
	honored for his service in World War II

	
	d.
	impeached

	

	___30.
	Mikhail Gorbachev introduced a policy of glasnost, or ____________, which was intended to allow great freedom of speech and religion in the Soviet Union.

	

	
	a.
	massive retaliation

	
	b.
	economic restructuring

	
	c.
	containment

	
	d.
	openness

	

	___31.
	During the 1950s and continuing into the early 1960s, the communist government of North Vietnam attempted to install by force a communist government in South Vietnam. The U.S.

	

	
	a.
	aided the South Vietnamese in resisting this effort.

	
	b.
	helped the North Vietnamese in its effort.

	
	c.
	remained neutral in the conflict.

	
	d.
	decided to use nuclear weapons against North Vietnam.

	

	___32.
	The policy of Vietnamization ultimately failed because

	

	
	a.
	Nixon was forced to resign from the presidency, ending U.S. support of South Vietnam.

	
	b.
	the South Vietnamese felt it was easier to join with North Vietnam under communist rule than to continue to fight a losing battle.

	
	c.
	South Vietnamese troops were unable to resist the Soviet-supplied North Vietnamese Army.

	
	d.
	communism rule collapsed in North Vietnam, ending the war.

	

	___33.
	Following World War II, West Germany

	

	
	a.
	remained under control of the Soviet Union.

	
	b.
	was immediately reunited with East Germany.

	
	c.
	became an autonomous territory with a communist government.

	
	d.
	became democratic and eventually resumed self-government.

	

	___34.
	Under President Clinton, the United States lifted economic sanctions against South Africa after its government ended its policy of

	

	
	a.
	Vietnamization.

	
	b.
	massive retaliation.

	
	c.
	apartheid.

	
	d.
	containment.

	

	___35.
	The heavy military expenditures throughout the Cold War benefited _____________ economy proportionately more than any other state.

	

	
	a.
	New York’s

	
	b.
	Ohio’s

	
	c.
	South Carolina’s

	
	d.
	Virginia’s

	

	___36.
	President Nixon was elected in 1968 with a plan to end the war in Vietnam. His plan was to train the South Vietnamese to assume a larger role in the fighting so that the U.S. forces could withdraw from Vietnam. This plan was called

	

	
	a.
	the Final Solution.

	
	b.
	the Strategic Hamlet program.

	
	c.
	Vietnamization.

	
	d.
	the Bay of Pigs invasion.

	

	___37.
	President Nixon was forced to resign from office as a result of

	

	
	a.
	the widening of the Vietnam War.

	
	b.
	the failed policy of Vietnamization.

	
	c.
	protests against the Vietnam War.

	
	d.
	the Watergate Scandal.

	

	___38.
	During the Cold War, American citizens were urged by the government to

	

	
	a.
	continue life as normal.

	
	b.
	limit food and fuel consumption in order to have more supplies for troops.

	
	c.
	build bomb shelters in their own basements.

	
	d.
	refuse to by goods manufactured in communist countries.

	

	___39.
	The Cold War made _________________ a major issue in every presidential election during the period.

	

	
	a.
	homeland security

	
	b.
	foreign policy

	
	c.
	international trade

	
	d.
	military spending

	

	___40.
	The Korean War ended with

	

	
	a.
	a stalemate with South Korea free of communist occupation.

	
	b.
	the union of North Korea and South Korea under communist leadership.

	
	c.
	the elimination of communist influence in both North Korea and South Korea.

	
	d.
	the union of North Korea and South Korea under democratic leadership.

	

	___41.
	Which of the following was one of the factors that led to the collapse of the Soviet Union?

	

	
	a.
	declining industry

	
	b.
	the loss of the Soviet market economy

	
	c.
	the assassination of Gorbachev

	
	d.
	rising nationalism in Soviet Republics

	

	___42.
	___________________ joined Canada, the United States, and Mexico in a free-trade zone in 1994 under President Clinton.

	

	
	a.
	The Kyoto Protocol

	
	b.
	The North American Free Trade Agreement (NAFTA)

	
	c.
	The World Trade Organization (WTO)

	
	d.
	The North Atlantic Treaty Organization (NATO)

	

	___43.
	Following the end of World War II, East Germany

	

	
	a.
	came under American, British, and French occupation.

	
	b.
	was the last territory under Nazi control.

	
	c.
	established its own government under the supervision of the United Nations.

	
	d.
	remained under domination of the Soviet Union.

	

	___44.
	U.S. involvement in the conflict in Vietnam left many Americans ______________ future military or peacekeeping interventions.

	

	
	a.
	actively supportive of

	
	b.
	optimistic about

	
	c.
	eager to participate in

	
	d.
	deeply skeptical of

	

	___45.
	The communist nations of China and the Soviet Union became _______________ during the Cold War period.

	

	
	a.
	strong allies

	
	b.
	rivals for territory and diplomatic influence

	
	c.
	trading partners

	
	d.
	collaborators against the spread of democracy

	

	___46.
	When Vietnam veterans returned home, they

	

	
	a.
	were all celebrated as heroes.

	
	b.
	were remarkably unaffected by the war.

	
	c.
	often faced indifference or even outright hostility from those who opposed the war.

	
	d.
	all strongly continued to support U.S. involvement in the war.

	

	___47.
	Following the collapse of communism in Eastern Europe,

	

	
	a.
	East Germany came under control of the United Nations.

	
	b.
	the state of Yugoslavia was formed.

	
	c.
	the Soviet state increased in size and influence.

	
	d.
	East Germany and West Germany were reunited.

	

	___48.
	Global opinion about the 2003 U.S.-led invasion of Iraq was

	

	
	a.
	overwhelmingly positive.

	
	b.
	overwhelmingly negative.

	
	c.
	divided.

	
	d.
	suppressed by groups supporting the invasion.

	

	___49.
	In 2002 the United Nations ordered Iraq to declare its weapons of mass destruction, stop supporting ____________, and stop oppressing its people.

	

	
	a.
	Saddam Hussein

	
	b.
	terrorism

	
	c.
	communism

	
	d.
	the rebuilding of Afghanistan

	

	___50.
	What major event happened in the United States on September 11, 2001?

	

	
	a.
	Terrorists attacked the World Trade Center towers in New York and the Pentagon in Washington, D.C.

	
	b.
	The United States declared war on Iraq.

	
	c.
	George W. Bush was elected president.

	
	d.
	The Cold War finally came to an end.

	

	___51.
	Gorbachev’s program of __________________(economic restructuring) attempted to move the Soviet economy in the direction of a market economy, but ultimately failed.

	

	
	a.
	glasnost

	
	b.
	perestroika

	
	c.
	Pravda

	
	d.
	Tass

	(
	Standards VUS.14, VUS.15 ASSESSMENT PRACTICE

	Directions: In the blank, write the letter of the choice that best completes the statement or answers the question.

	___ 1.
	The Civil Rights Act of 1964

	

	
	a.
	established the “separate but equal” doctrine, permitting segregation as long as facilities were equal.

	
	b.
	prohibited discrimination based on race, religion, national origin, and gender.

	
	c.
	outlawed the use of literacy tests as a requirement to voting.

	
	d.
	limited immigration using a quota system based on nation of origin.

	

	___ 2.
	In 1954, the Supreme Court decision in Brown v. Board of Education ruled that

	

	
	a.
	“separate but equal” was inherently unequal, and violated the equal protection clause of the 14th Amendment

	
	b.
	“separate but equal” did not violate the equal protection clause of the 14th Amendment

	
	c.
	“separate but equal” was constitutional in all respects

	
	d.
	“separate but equal” would always be the law of the U.S.

	

	___ 3.
	________________ was the lead attorney for the NAACP legal defense team in the case of Brown v. Board of Education.

	

	
	a.
	Thurgood Marshall

	
	b.
	Clarence Darrow

	
	c.
	William Jennings Bryan

	
	d.
	Oliver Hill

	

	___ 4.
	Participants in the 1963 March on Washington were inspired by the “I have a dream” speech given by

	

	
	a.
	Malcolm X.

	
	b.
	Thurgood Marshall.

	
	c.
	Martin Luther King, Jr.

	
	d.
	Sandra Day O’Connor.

	

	___ 5.
	Virginia’s response to the Supreme Court’s decision in Brown v. Board of Education included

	

	
	a.
	quickly accepting the decision of the Supreme Court.

	
	b.
	“massive resistance,” even to the point of closing some public schools rather than desegregate them.

	
	c.
	flight of African Americans from urban school systems.

	
	d.
	forcing resistant schools to desegregate, and closing those that did not comply.

	

	___ 6.
	_________________ was an organization that challenged segregation through the courts.

	

	
	a.
	The Civil Rights Group

	
	b.
	The National Association for the Advancement of Colored People (NAACP)

	
	c.
	The Reagan Revolution

	
	d.
	The March on Washington

	

	___ 7.
	Many people continue to immigrate to the United States seeking

	

	
	a.
	low-cost labor for industry.

	
	b.
	political freedom and economic opportunity.

	
	c.
	fertile farmland to use for agriculture.

	
	d.
	participation in the political life of the country.

	

	___ 8.
	Cellular phones, personal computers, and the World Wide Web are examples of technologies that have

	

	
	a.
	improved communications in recent decades.

	
	b.
	already become outdated.

	
	c.
	yet to be introduced on a global scale.

	
	d.
	come under strong criticism in recent decades in the United States.

	

	___ 9.
	The conservative political philosophy of President Reagan prompted a reevaluation of the role of ______________________ in the economy and society of contemporary America.

	

	
	a.
	international trade

	
	b.
	agriculture

	
	c.
	foreign policy

	
	d.
	government

	

	___10.
	In an effort to combat the threat of terrorism, the government enacted the ______________ in October of 2001, a law permitting secret searches in some cases and making it easier to wiretap suspects.

	

	
	a.
	Office of Homeland Security

	
	b.
	Anti-Terrorism Act

	
	c.
	First Response Bill

	
	d.
	USA Patriot Act

	

	___11.
	How did the 1963 March on Washington influence public opinion about civil rights?

	

	
	a.
	It angered many people and turned public opinion against civil rights legislation.

	
	b.
	It led the public to believe that peaceful protests were ineffective in drawing attention to civil rights legislation.

	
	c.
	It influenced public opinion to support civil rights legislation.

	
	d.
	It caused the public to lose hope in the eventual passage of civil rights legislation.

	

	___12.
	Which of the following was an outcome of the passage of the Civil Rights Act of 1964?

	

	
	a.
	It legalized nonviolent forms of protest.

	
	b.
	It desegregated public accommodations.

	
	c.
	It established a minority quota system for businesses hiring new employees.

	
	d.
	It modified immigration laws to favor immigrants from Canada and Mexico.

	

	___13.
	_______________ outlawed literacy tests as a requirement for voting and sent federal registrars to the South to register voters.

	

	
	a.
	The Civil Rights Act of 1964

	
	b.
	The USA Patriot Act

	
	c.
	The Voting Rights Act of 1965

	
	d.
	The National Association for the Advancement of Colored People (NAACP)

	

	___14.
	How has the membership of the U.S. Supreme Court changed over time?

	

	
	a.
	The number of Supreme Court justices has been reduced significantly.

	
	b.
	The number of Supreme Court justices has been increased significantly.

	
	c.
	It has become more politically diverse.

	
	d.
	It has grown to include women and minorities.

	

	___15.
	What immigrant groups account for the bulk of immigration to the United States?

	

	
	a.
	immigrants from Eastern Europe and Russia

	
	b.
	immigrants from Canada and Mexico

	
	c.
	immigrants from Asian and Latin American countries

	
	d.
	immigrants from European and Latin American countries

	

	___16.
	In 1969, U.S. astronaut _______________ became the first person to set foot on the surface of the moon.

	

	
	a.
	John Kennedy

	
	b.
	Sally Ride

	
	c.
	John Glenn

	
	d.
	Neil Armstrong

	

	___17.
	In the 1950s Jonas Salk developed a vaccine for ______________ that nearly eliminated the threat of the virus.

	

	
	a.
	polio

	
	b.
	tuberculosis

	
	c.
	AIDS

	
	d.
	measles

	

	___18.
	The _________________ was characterized by tax cuts, the transfer of some responsibilities from the federal government to state governments, and a reduction in the number and scope of government programs and regulations.

	

	
	a.
	Civil Rights Movement

	
	b.
	“Reagan Revolution”

	
	c.
	Modern Era

	
	d.
	“Republican Revolution”

	

	___19.
	A healthy economy is generally characterized by full employment and low ______________.

	

	
	a.
	civil unrest

	
	b.
	inflation

	
	c.
	trade balances

	
	d.
	mobility of the workforce

	

	___20.
	What role did Oliver Hill play in the end of segregation in Virginia?

	

	
	a.
	He was an outspoken civil rights advocate known for his provocative speeches and leadership in the 1963 March on Washington.

	
	b.
	He was a Supreme Court Justice from Virginia who was a strong advocate of civil rights.

	
	c.
	He helped organize the NAACP in Virginia.

	
	d.
	He was the lead attorney for the NAACP’s legal defense team in the Brown v. Board of Education case.

	

	___21.
	The first female astronaut in the United States was

	

	
	a.
	Sandra Day O’Connor.

	
	b.
	Judith Resnik.

	
	c.
	Christa McAuliffe.

	
	d.
	Sally Ride.

	

	___22.
	The U.S. Supreme Court invalidates legislative acts and executive actions that the justices agree

	

	
	a.
	contradict previous laws set forth by the government.

	
	b.
	are not in the best interests of the American people.

	
	c.
	exceed the authority granted to government officials by the Constitution.

	
	d.
	will be ineffective in achieving their intended goals.

	

	___23.
	The American space program

	

	
	a.
	was considered mostly a failure.

	
	b.
	was a triumph of American technological prowess, and resulted in many scientific advances.

	
	c.
	failed to achieve Kennedy’s goals.

	
	d.
	was nowhere near as accomplished during the 1960s as was the Soviet space program.

	

	___24.
	In the years since the Court’s 1954 decision in Brown v. Board of Education, the Supreme Court has

	

	
	a.
	restricted individual rights.

	
	b.
	avoided ruling decisively on civil rights issues.

	
	c.
	expanded individual rights.

	
	d.
	left issues of individual rights exclusively to the state legislatures.

	

	___25.
	Sandra Day O’Connor was

	

	
	a.
	the first female astronaut.

	
	b.
	the first female Supreme Court justice.

	
	c.
	the first female vice president.

	
	d.
	an influential leader in the civil rights movement.

	

	___26.
	The Supreme Court has ruled that an individual’s right to privacy

	

	
	a.
	can be overridden if the person has been convicted of a crime.

	
	b.
	is not explicitly protected by the Constitution.

	
	c.
	is secondary to the right of the public to have access to truthful information.

	
	d.
	is constitutionally protected from government interference.

	

	___27.
	One of the major issues related to immigration in the United States is

	

	
	a.
	the increase in cultural diversity it brings to the country.

	
	b.
	that immigrants are filling high-paying jobs.

	
	c.
	the strain it places on government services.

	
	d.
	that it impacts the political freedom enjoyed by residents of the country.

	

	___28.
	______________ positively impacts the United States by expanding the country’s source of scientists and engineers.

	

	
	a.
	Immigration

	
	b.
	The global economy

	
	c.
	Civil rights legislation

	
	d.
	Outsourcing

	

	___29.
	Outsourcing and offshoring have become popular ways for businesses in the United States to

	

	
	a.
	take advantage of inexpensive labor and manufacturing in other countries.

	
	b.
	increase revenues from selling products in other countries.

	
	c.
	bypass import and export taxes when engaging in trade.

	
	d.
	reduce the negative environmental effects associated with heavy industry.

	

	___30.
	Government promotes a healthy economy characterized by full employment and low inflation through actions of the _____________________, which determines monetary policy—controlling the supply of money and credit to expand or contract economic growth.

	

	
	a.
	Treasury Department

	
	b.
	Federal Reserve

	
	c.
	Council of Economic Advisers

	
	d.
	Brookings Institute

	

	___31.
	The President and Congress exercise ______________________, which determines levels of government taxation and spending.

	

	
	a.
	fiscal policy

	
	b.
	monetary policy

	
	c.
	judicial restraint

	
	d.
	cloture

	

	___32.
	______________ led to an increase in African American voters.

	

	
	a.
	The “Reagan Revolution”

	
	b.
	The Civil Rights Act of 1964

	
	c.
	The Brown v. Board of Education ruling

	
	d.
	The Voting Rights Act of 1965

	(
	Name the Compromise

Directions: Fill in each blank with the name of the compromise described.
	1.
	_________________________ (1820) Drew a line across the Louisiana Territory at 36 degrees 30 minutes north latitude; everything south of the line was to enter the Union as a slave state, while everything north of the line (except Missouri) was to enter the Union as a free state. Maine became a free state.

	
	

	2.
	_________________________ (1850) California was to enter the Union as a free state, while the territories of Utah and New Mexico would use popular sovereignty; there would be no slave trade in Washington, D.C.; and there would be a new and enforced fugitive slave law.

	
	

	3.
	_________________________ (1787) Resolved differences between the Virginia Plan and the New Jersey Plan at the Constitutional Convention. Representation in the bicameral legislature would be as follows: in the House of Representatives by population and in the Senate by equality.

	
	

	4.
	_________________________ (1877) Ended Reconstruction—the Republican Rutherford B. Hayes would be given the disputed presidential of 1876, and in return would pull the federal troops out of the South.

	
	

	5.
	_________________________ (1787) Resulted in a format in which presidents would be elected, though not directly by the people.

	
	

	6.
	_________________________ (1787) The population of enslaved persons in each respective state would be counted three-fifths for purposes of representation in the House of Representatives.

	
	

	7.
	_________________________ (1790) The capital of the U.S. would be located in the South, and the federal government would pay off the debts of all of the states.

	(
	Name the President

Directions: Fill in each blank with the name of the U.S. President described.

	1.
	_________________________ (1933–1945) This president is associated with the New Deal, four elected terms, most of World War II, most of the Great Depression, “Court packing,” and saying that “we have nothing to fear but fear itself.”

	
	

	2.
	_________________________ (1969–1974) This president is associated with Vietnamization, the Watergate scandal, détente, “peace with honor”, SALT I and ABM, the Cold War, and resignation from the presidency.

	
	

	3.
	_________________________ (1809–1817) This president is associated with the War of 1812, the Virginia Resolutions, co-authorship of The Federalist Papers, and the Virginia Plan, and is considered to be the Father of the Constitution.

	
	

	4.
	_________________________ (1913–1921) This president is associated with the Treaty of Versailles, World War I, trying to make the world “safe for democracy,” and the League of Nations.

	
	

	5.
	_________________________ (1801–1809) This president is associated with the Louisiana Purchase, Lewis and Clark, Sacajawea, the Embargo of 1807, strict constructionist policies (except for Louisiana Purchase), and dramatically down-sizing of government, and was the winner of the presidential election of 1800 (the first transition of power from one party to another).

	
	

	6.
	_________________________ (1789–1797) This president is associated with setting precedents for other presidents (including two terms), the Proclamation of Neutrality, Jay’s Treaty, warning against political parties and foreign entanglements, the creation of a cabinet, and being the former commander in chief of Continental Army.

	
	

	7.
	_________________________ (1897–1901) This president is associated with the Spanish-American War, imperialism, the annexation of Hawaii, and the Open Door policy.

	
	

	8.
	_________________________ (1861–1865) This president is associated with opposition to popular sovereignty, losing to Stephen Douglas in the Illinois Senate race in 1858, debates, the Gettysburg Address, the Civil War, and the Emancipation Proclamation, and was the first member of the Republican Party to be elected president and the victim of the first presidential assassination.

	
	

	9.
	_________________________ (1865–1869) This president is associated with his veto of the Freedmen’s Act and his opposition to the Radical Republicans in Congress, and was a Reconstruction president who was impeached.

	
	

	10.
	_________________________ (1901–1909) This president is associated with the “Big Stick” policy, imperialism, Rough Riders, the Panama Canal, progressivism, and trust-busting efforts.

	
	

	11.
	_________________________ (1909–1913) This president is associated with Dollar Diplomacy, imperialism, and progressivism.

	
	

	12.
	_________________________ (1961–1963) This president is associated with the “New Frontier,” the Cold War, saying “ask not what your country can do for you, ask what you can do for your country,” the Bay of Pigs invasion, and the Cuban Missile Crisis, and was the victim of assassination.

	
	

	13.
	_________________________ (1845–1849) This president is associated with Manifest Destiny, the Mexican-American War, the Treaty of Guadalupe Hidalgo, and the Oregon Treaty of 1846.

	
	

	14.
	_________________________ (1953–1961) This president is associated with the Cold War, “Massive Retaliation,” most of the 1950s, finishing the Korean War, and was the first president to send advisors into Vietnam.

	
	

	15.
	_________________________ (1797–1801) This president is associated with the “XYZ” Affair and the Alien and Sedition Acts, and was first vice president and the only Federalist president.

	
	

	16.
	_________________________ (1817–1825) This president is associated with the Era of Good Feelings, the Monroe Doctrine, the Missouri Compromise, and the Adams-Onis Treaty.

	
	

	17.
	_________________________ (1829–1837) This president is associated with a dramatic growth in democracy, being the first “log cabin” president, being the first “non-aristocrat” president, being the first member of the Democratic Party to be elected president, and hating the Second National Bank.

	
	

	18.
	_________________________ (1869–1877) This president is associated with being field-commander of Union forces during later stages of the Civil War, his victory at Vicksburg, Reconstruction, and a corrupt presidential administration.

	
	

	19.
	_________________________ (1877–1881) This president is associated with the disputed presidential election of 1876, the Compromise of 1877, and the end of Reconstruction.

	
	

	20.
	_________________________ (1885–1889) This president is associated with winning the support of the “Mugwumps,” being a reformer, breaking the Pullman Strike (using a court injunction), non-consecutive terms of office, and for favoring low tariff rates.

	
	

	21.
	_________________________ (1929–1933) This president is associated with high tariffs (including the Hawley-Smoot Tariff, also known as the Tariff Act of 1930), the stock market crash, “rugged individualism,” the Reconstruction Finance Corporation, “tent cities,” and doing “too little too late” to prevent the Great Depression.

	
	

	22.
	_________________________ (1945–1953) This president is associated with the Cold War, the beginning of the U.S. policy of containment, the Berlin Airlift, the Korean War, and providing aid to Greece and Turkey.

	
	

	23.
	_________________________ (1963–1969) This president is associated with the first major escalation of the war in Vietnam, sending the first American fighting troops to Vietnam, the “Great Society,” the Cold War, major Civil Rights legislation, and most of the 1960s.

	
	

	24.
	_________________________ (1981–1989) This president is associated with saying “Mr. Gorbachev, tear down this wall,” the Cold War, “Star Wars,” trickle down and supply-side economics, huge budget deficits, and contributing greatly to the collapse of the Soviet Union.

	
	

	25.
	_________________________ (1989–1993) This president is associated with the reunification of Germany, the fall of communism in Eastern Europe, the collapse of Yugoslavia, the breakup of the Soviet state, and the Persian Gulf War (1990-1991).

	
	

	26.
	_________________________ (1993–2001) This president is associated with NAFTA, resumption of full diplomatic relations with Vietnam, lifting of economic sanctions against South Africa, and U.S. participation in the NATO action in the former Yugoslavia.

	(
	Name the Supreme Court Case

Directions: Match each court case below with its description. Write the letter of the court case in the blank beside each description.

	Supreme Court Cases

	a.
	Marbury v. Madison
	f.
	University of California Regents v. Bakke

	b.
	Plessy v. Ferguson
	g.
	Worcester v. Georgia

	c.
	Brown v. Board of Education
	h.
	Griswold v. Connecticut

	d.
	McCulloch v. Maryland
	i.
	the Scopes trial (not a Supreme Court Case)

	e.
	Dred Scott v. Sanford
	j.
	Gibbons v. Ogden

	1.
	ended state segregation of public schools

	2.
	upheld the Supremacy Clause, and broadly interpreted the elastic clause

	3.
	established the principle that “separate but equal” does not violate the 14th Amendment equal protection clause

	4.
	held that an enslaved person has no rights, and that Congress may not limit the spread of slavery into the territories

	5.
	established the power of “judicial review” for the courts

	6.
	upheld the exclusive power of the federal government to regulate interstate commerce

	7.
	held that the state had no authority to remove the Cherokee people from their land (though the federal government did not uphold this decision)

	8.
	was a victory for modernity over fundamentalism in the 1920s

	9.
	carved out a “right to privacy” from the 4th Amendment

	10.
	upheld “affirmative action” as long as quotas were not the sole basis for an admissions or hiring decision

	(
	Who Am I? (Part I)

Directions: Match each person with his or her description. Write the letter of the correct person in the blank.
	People

	a.
	Dr. Jonas Salk
	n.
	Ruth Bader Ginsburg

	b.
	Joseph McCarthy
	o.
	Booker T. Washington

	c.
	Harriet Beecher Stowe
	p.
	Thomas Jefferson

	d.
	James Madison
	q.
	Sally Ride

	e.
	Thomas Paine
	r.
	Jefferson Davis

	f.
	Elizabeth Cady Stanton
	s.
	Frederick Douglass

	g.
	Harriet Tubman
	t.
	Nat Turner

	h.
	William Lloyd Garrison
	u.
	Alexander Hamilton

	i.
	Thurgood Marshall
	v.
	Ida B. Wells

	j.
	George Mason
	w.
	Robert E. Lee

	k.
	Ulysses S. Grant
	x.
	Sandra Day O’Connor

	l.
	John Marshall
	y.
	John Hay

	m.
	Oliver Hill
	z.
	Benjamin Franklin

	1.
	I wrote Uncle Tom’s Cabin and rallied abolitionists in the North.

	2.
	I was the lead NAACP attorney on a school integration case in Virginia in the 1950s.

	3.
	I became the top Union general in the Civil War and one of the Reconstruction presidents.

	4.
	I was the first and only president of the Confederate States of America.

	5.
	I was a Senator who said I had a list of communists and made many accusations based on false or flimsy evidence during the Red Scare in the 1950s.

	6.
	I was the first U.S. woman in space.

	7.
	I was a suffragette and, with Susan B. Anthony, was a participant in the Seneca Falls Convention in 1848.

	8.
	I believed that the road to equality was a long one and that African Americans should first achieve a good vocational education—why I founded Tuskegee Institute.

	9.
	I led a violent slave rebellion in Virginia.

	10.
	I wrote the Virginia Declaration of Rights, which is part of the Virginia Constitution that protects civil liberties, that was used by James Madison as a model when he wrote the Bill of Rights.

	11.
	I was the “Father of the Constitution,” wrote the Bill of Rights, and was president during the War of 1812.

	12.
	I was born into slavery in Maryland and became a dynamic spokesman for the abolitionist cause. I later started my own abolitionist newspaper.

	13.
	I wrote the Declaration of Independence and was president when the U.S. made the Louisiana Purchase in 1803.

	14.
	I was a Federalist, our first Secretary of the Treasury, a loose constructionist, and developed an important economic plan during Washington’s administration.

	15.
	I wrote Common Sense in 1776, which was in common language and inspired many Americans to revolt against British rule.

	16.
	I was the second women to sit on the Supreme Court.

	17.
	I was an American enlightenment thinker and I negotiated the Treaty of Alliance with France in 1778.

	18.
	I was the lead NAACP attorney in the case of Brown v. Board of Education.

	19.
	I was an important leader in the Underground Railroad, helping lead many enslaved persons to freedom.

	20.
	I discovered the vaccine for polio in the 1950s.

	21.
	I was a Virginian and an important early chief justice of the Supreme Court, helping to enlarge the power of the national government and the courts in our federal system.

	22.
	I was an important secretary of state who drafted the “Open Door” notes, which helped keep China open to international trade.

	23.
	I was an important abolitionist in the North who started The Liberator in 1831, which became a very important abolitionist newspaper.

	24.
	I became the top Confederate general during the Civil War, commanded the Army of Northern Virginia, and urged Southerners to accept defeat and unite as Americans.

	25.
	I became the first women member of the Supreme Court.

	26.
	I led a federal campaign against lynching.

	(
	Who Am I? (Part II)

Directions: Match each person with his or her description. Write the letter of the correct person in the blank.
	People

	a.
	Eugene V. Debs
	n.
	Alexander Graham Bell

	b.
	Abraham Lincoln
	o.
	Andrew Carnegie

	c.
	John Glenn
	p.
	James Madison

	d.
	Neil Armstrong
	q.
	Joseph Stalin

	e.
	Fidel Castro
	r.
	Andrew Jackson

	f.
	W.E.B. DuBois
	s.
	Adolf Hitler

	g.
	John D. Rockefeller
	t.
	Martin Luther King, Jr.

	h.
	J.P. Morgan
	u.
	Samuel Gompers

	i.
	George Washington
	v.
	Patrick Henry

	j.
	Henry Bessemer
	w.
	Henry Ford

	k.
	Thomas A. Edison
	x.
	Thomas Jefferson

	l.
	Earl Warren
	y.
	Eli Whitney

	m.
	Wright Brothers
	z.
	Cornelius Vanderbilt

	1.
	When I became the first man to set foot on the moon, I said “That’s one small step for man, one giant leap for mankind.”

	2.
	I came up with a new and more efficient method of making steel.

	3.
	I was the hero of the Battle of New Orleans during the War of 1812.

	4.
	During the Gilded Age, I made a fortune in steel.

	5.
	During the Gilded Age, I made a fortune in the drilling and the refining of oil.

	6.
	I invented the telephone.

	7.
	I invented the light bulb.

	8.
	I invented the cotton gin, and developed the concept of interchangeable parts.

	9.
	I invented assembly line production.

	10.
	I was an important financier during the Gilded Age.

	11.
	I was the head of the American Railway Union and was jailed for failing to obey a court injunction during the Pullman Strike.

	12.
	We invented the airplane.

	13.
	I was the founder of the American Federation of Labor (AFL).

	14.
	I was a railroad tycoon during the Gilded Age.

	15.
	I became the communist dictator in Cuba during the Cold War.

	16.
	I was the fascist dictator of Germany during World War II.

	17.
	I was the fascist dictator of the Soviet Union during World War II, and also in the early Cold War years.

	18.
	I gave the “I Have a Dream” speech at the March on Washington in 1963.

	19.
	I was Chief Justice of the Supreme Court during most of the 1950s and 1960s, and led the Court to greater protections of civil liberties.

	20.
	I was the first secretary of state and was an Anti-Federalist during the debate over ratification of the Constitution.

	21.
	I said “Give me liberty, or give me death!”

	22.
	Unlike Booker T. Washington, I believed that African Americans should have immediate equality, and that young and talented African Americans should be trained to advocate for immediate equality. I was the first African American Ph.D. from Harvard.

	23.
	I was the president of the Constitutional Convention.

	24.
	Along with Alexander Hamilton and John Jay, I authored The Federalist Papers.

	25.
	I said “With malice toward none, with charity for all…” and instructed General Grant that “I want no one punished” for the Civil War.

	26.
	I was the first man to orbit the earth.

	(
	Concepts to Remember

Directions: Fill in each blank with the word or phrase that best completes each sentence.

	1.
	_________________________ is a concept developed by Stephen Douglas, in which territories decide for themselves whether or not they will allow slavery.

	
	

	2.
	_________________________ was a reform movement of the late 19th and early 20th centuries, which provided solutions to several problems that existed during the industrial age.

	
	

	3.
	_________________________ is the concept that it is the right of a state to disobey a national law that it considers unconstitutional

	
	

	4.
	_________________________ was the movement of white Americans from the cities to the suburbs, and was one of the responses to the Supreme Court decision in Brown v. Board of Education

	
	

	5.
	_________________________ is a term that means to accuse someone based on false or flimsy evidence. It is named for a Wisconsin Senator who falsely accused many people of being communists during the Red Scare.

	
	

	6.
	_________________________ is a term that means the systematic murder of persons based on their ethnicity, race, etc.

	
	

	7.
	_________________________ occurred in 1837 as a result of President Andrew Jackson’s mismanagement of the Second National Bank.

	
	

	8.
	_________________________ means the right to vote.

	
	

	9.
	_________________________ was the name of President Richard Nixon’s plan to replace American fighting troops in Vietnam with more and better trained South Vietnamese soldiers.

	
	

	10.
	_________________________ is the practice of a winning candidate rewarding his supporters with jobs in office—Andrew Jackson was known for this.

	
	

	11.
	_________________________ was the large-scale movement of African Americans from the South to Northern cities in the late 19th and early 20th centuries to find jobs and economic opportunities, and to escape Jim Crow laws.

	
	

	12.
	_________________________ was the term used for Woodrow Wilson’s plan to redraw national boundaries along ethnic lines.

	
	

	13.
	_________________________ was the name of the group in Congress during Reconstruction that opposed President Andrew Johnson, stood up for civil liberties and voting rights for African Americans, and wanted to punish the South for the Civil War.

	
	

	14.
	_________________________ was the evolution of distinct regions in the U.S. beginning early in the 19th century, as exemplified by the increasingly industrial economy in the North and the increasingly plantation agricultural economy in the South.

	
	

	15.
	_________________________ is a phrase that describes how Virginia responded to the Supreme Court’s decision in Brown v. Board of Education.

	
	

	16.
	_________________________ are terms that refer to the practice of hiring people in other countries to do work for a domestic company, a practice that many businesses engage in today.

	
	

	17.
	_________________________ was the belief that it was ordained by God that the U.S. boundaries should span from the Atlantic to the Pacific Ocean, which became a primary justification for westward expansion that took place in the 19th century.

	
	

	18.
	_________________________, established in the Supreme Court decision of Marbury v. Madison, is the principle that the courts have the power to declare acts of government unconstitutional.

	
	

	19.
	_________________________ is an important check and balance that the executive branch has over the legislative branch of government. President Andrew Jackson exercised it when Congress passed a bill to re-charter the Second National Bank.

	(
	Strategies of War

Directions: Match each strategy of war with the war in which it was used. Write the letter of the strategy in the blank.

	Strategies of War

	a.
	quickly defeat Soviet Union and capture Soviet oil fields
	f.
	Anaconda Plan

	b.
	island hopping campaign
	g.
	“Defeat Hitler first”

	c.
	attempt to establish domain in Southeast Asia and the Pacific and thus discourage American intervention
	h.
	Neutrality Acts, Cash and Carry, naval bases for destroyers, Lend-Lease

	d.
	policy of containment
	i.
	just to “not lose”

	e.
	Proclamation of Neutrality

	1.
	strategy used by the U.S. and Great Britain in World War II after the attack on Pearl Harbor

	2.
	strategy used by the U.S. in the years leading up to word War II

	3.
	strategy used by the Confederacy in the Civil War, the Patriots in the American Revolution, and North Vietnam in the Vietnam War

	4.
	strategy used by the Union in the Civil War

	5.
	strategy used by the U.S. in the early years of World War I

	6.
	strategy used by the U.S. in World War II in the Pacific after the Battle of Midway

	7.
	strategy used by the U.S. in the Cold War

	8.
	strategy used by Nazi Germany in early World War II

	9.
	strategy used by Japan in early World War II

	(
	Name the War

Directions: Match each war with its description. Write the letter of the war in the blank.

	Wars

	a.
	Mexican-American War
	g.
	French and Indian War

	b.
	Civil War
	h.
	Vietnam War

	c.
	American Revolution
	i.
	War of 1812

	d.
	Korean War
	j.
	World War I

	e.
	World War II
	k.
	Spanish-American War

	f.
	Cold War

	1.
	Anaconda Plan; Union defeats the Confederacy; federal system v. states’ rights; a “new birth of freedom;” began at Bull Run and ended at Appomattox; turning point was at Gettysburg

	2.
	battle for independence; began at Lexington; ended at Yorktown; turning point at Saratoga; Patriots; Neutrals; Tories; Treaty of Alliance with France

	3.
	Cuban missile crisis; Vietnam; Korea; policy of containment; Marshall Plan; Berlin Airlift; Bay of Pigs; McCarthyism; Red Scare; Truman Doctrine; NSC 68; Massive Resistance; Vietnamization; NATO; Warsaw Pact

	4.
	make the world safe for democracy; Archduke Franz Ferdinand; trench warfare; U-Boats; first tanks; first machine guns; gas; Central Powers; Allies; American Expeditionary Force; Wilson’s 14 Points

	5.
	U.S. acquires Guam, Puerto Rico, and the Philippines, and a sphere of influence in Cuba; was a quick and easy victory for U.S. in 1898; “yellow journalism;” sinking of the battleship Maine; U.S. imperialism; Roosevelt leads the Rough Riders at San Juan Hill; Platt Amendment

	6.
	Manifest Destiny; began with a border dispute with Mexico; easy American victory in 1848; Treaty of Guadalupe Hidalgo; U.S. gains Mexican Cession; ultimately brings about the Compromise of 1850

	7.
	U.S. becomes involved after Pearl Harbor; begins in 1939; ends in 1945; turning points—Pacific: Midway, Europe: Stalingrad, North Africa: El Alamein; Tuskegee Airmen; Navajo codes; rationing; E bonds; island-hopping campaign; internment camps; Rosie the Riveter; Holocaust; censorship; businesses retooling

	8.
	Andrew Jackson becomes a war hero; Battle of New Orleans; impressments; the Star Spangled Banner; led to a period of national and industrial expansion; built much nationalism and was opposed by the Federalist party; entered divided but came out with a spirit of nationalism that lasted for years

	9.
	Great Britain gains almost all of Canada as a result; was between British (supported by her American colonists) and the French (supported by France’s Native American allies); British victory results in Parliament’s passing of the Proclamation of 1763

	10.
	North crosses the 38th parallel in 1950 and invades the South to start the war; lasts 3 years; the U.S. accomplishes its Cold War objective of containment; Douglas Macarthur; U.N. Police Action

	11.
	U.S. sent combat troops to fight in 1965 pursuant to the Gulf of Tonkin Resolution; turning point was the Tet Offensive; “peace with honor;” North and South unified as one nation under Communist rule in 1975

	(
	Laws and Amendments

Directions: Match each law or Constitutional amendment with its description. Write the letter of the law or amendment in the blank.

	Laws and Amendments

	a.
	Homestead Act
	k.
	Hawley-Smoot Tariff

	b.
	Clayton Anti-Trust Act
	l.
	Stamp Act

	c.
	natural rights
	m.
	slave codes

	d.
	Civil War Amendments (Amendments 13-15)
	n.
	Progressive Amendments (Amendments 16-19)

	e.
	referendum
	o.
	Transcontinental Railroad Act

	f.
	black codes
	p.
	Bill of Rights (Amendments 1-10)

	g.
	Sherman Anti-Trust Act
	q.
	Kansas-Nebraska Act

	h.
	Chinese Exclusion Act
	r.
	initiative

	i.
	Voting Rights Act of 1965
	s.
	Proclamation of 1763

	j.
	Civil Rights Act of 1964
	t.
	recall

	1.
	protections against intrusions on civil liberties, based on the Virginia Statute of Religious Freedom and the Virginia Declaration of Rights

	2.
	forbade British colonists from settling west of the Appalachian Mountains

	3.
	British tax on printed goods in the colonies, which levied to pay for British troop presence in North American after the French and Indian War

	4.
	state laws enacted that made it illegal to teach enslaved persons to read or write

	5.
	progressive state law reform in which the state legislature puts a measure on the ballot

	6.
	state laws enacted during Reconstruction, that limited freedoms of African Americans

	7.
	was not successful in breaking-up trusts or monopolies that were in restraint of trade

	8.
	limited Asian immigration, enacted in 1882

	9.
	eliminated literacy tests, and resulted in a huge increase in African American voting

	10.
	outlawed racial discrimination in public accommodations

	11.
	imposed a very high tax on imports and crippled American international trade

	12.
	Enlightenment concept, refined by John Locke, providing that all power of government ultimately resides with the people

	13.
	abolished slavery, guaranteed rights of citizenship, due process, and equal protection of the laws, and guaranteed African American male suffrage

	14.
	created an income tax, established the direct election of U.S. Senators, enacted Prohibition, and guaranteed women’s suffrage

	15.
	linked east coast to west coast by rail

	16.
	provided for the private purchase of land parcels of 160 acres at a cheap price, promoting westward expansion

	17.
	established that Kansas and Nebraska would use popular sovereignty to decide whether or not they would allow slavery

	18.
	progressive state law reform in which voters put a measure on the ballot

	19.
	was successful in breaking up trusts and monopolies that were in restraint of trade

	20.
	a progressive state law reform in which voters may remove an officeholder who is not doing his job

	(
	True or False

Directions: For each statement below, determine whether each statement is true of false. Write T for true and F for false in the blank at the left.

	1.
	The Articles of Confederation created a national government that was too weak.

	2.
	Jamestown, founded in 1607, was the first permanent British colony in North America.

	3.
	Our current Constitution was our first and only Constitution.

	4.
	The first representative assembly in North America was the House of Burgesses, founded in 1619 in Virginia.

	5.
	A Federalist would have supported ratification of the Constitution and a very strong national government, and could well have been a merchant or a banker.

	6.
	The U.S. achieved its Cold War objective of containment of communism with the final outcome of the Vietnam War.

	7.
	The U.S. achieved its Cold War objective of containment of communism with the final outcome of the Korean War.

	8.
	Anti-Federalists supported ratification of the Constitution and didn’t believe that the addition of a Bill of Rights to the Constitution was necessary.

	9.
	One seldom found an Anti-Federalist that would have been a farmer, or who believed that the balance of power between the federal government and the states should favor the states.

	10.
	The liberation of Nazi-occupied Europe began on D-Day with the Allied invasion of Normandy.

	11.
	The president that we associate with the first American response to the 9/11/2001 attacks, the first American involvement in the war in Afghanistan, and the War in Iraq (Operation Iraqi Freedom) is George W. Bush.

	12.
	Post-Cold War era goals and policies of the U.S. include providing foreign aid to other nations, providing humanitarian aid overseas, and supporting human rights around the globe.

	13.
	The first war in which American women assumed combat roles was Vietnam.

	14.
	In the 1920s and 1930s, radio broadcasts became an important part of American life and culture, as Americans listened to entertainment programs, jazz music, and, when FDR was president, Fireside Chats.

	15.
	All of the following presented a challenge to traditional values in the 1920s: Darwin’s Theory of Evolution, the Scopes Trial, flappers, the 19th Amendment, open immigration, and alcohol smuggling and speakeasies.

	16.
	The Ku Klux Klan (KKK) experienced a steady decline in each of the years of the 1920s.

	17.
	In the 1920s, newspapers and magazines helped shape cultural norms and started new fads.

	18.
	When people ran to their bank in the late 1920s and early 1930s to try to get their money out after the stock market crashed in 1929, almost all of them were able to retrieve the full amount of their deposits.

	19.
	All of the following are included in the causes of the stock market crash of 1929: over-speculation by businesses and investors, margin stock purchases, excessive expansion of credit, business failures leading to bankruptcies, and bank deposits that were invested in the stock market that left the banks with essentially no money when the market collapsed.

	20.
	During the Great Depression, the demand for goods generally increased.

	21.
	Sacajawea was a Native American woman who acted as a guide and translator for Lewis and Clark.

	22.
	The membership on the Supreme Court has included women and minorities such as Sandra Day O’Connor, Ruth Bader Ginsburg, Thurgood Marshall, and Clarence Thomas.

	23.
	The U.S. Supreme Court has never identified a constitutional basis for a right of privacy.

	24.
	Issues related to immigration policy include the following: border concerns, bilingual education, increasing cultural diversity, pathway to citizenship, filling low-paying American jobs, and a strain on government services.

	25.
	The leading Virginia supporters of ratification of the Constitution were Patrick Henry and George Mason. George Washington and James Madison opposed ratification.

	26.
	A conservative in today’s world would be more like a Federalist than an Anti-Federalist in the Constitutional Era.

	(
	Circle the Best Choice

Directions: For each statement below, circle the word or phrase that best completes each sentence.

	1.
	Supporters of (state’s rights, a strong federal system) favored secession in 1861.

	2.
	A good example of a reformer in the 1840s and 1850s would be (an abolitionist, a slave owner).

	3.
	General Lee surrendered to General Grant at (Vicksburg, Appomattox).

	4.
	New England was originally settled by (Puritans, Cavaliers) seeking religious freedom.

	5.
	The primary motivation for British settlement of the Southern colonies was (economic gain, religious freedom).

	6.
	The primary motivation for British settlement of the middle colonies was (a mixture of religious freedom and economic gain, just economic gain).

	7.
	The British colonial region in which you could find the most religious toleration was (the Middle colonies, the Southern colonies).

	8.
	The British colonial region that was the most diverse in terms of religious and economic activity was (the Middle colonies, the New England colonies).

	9.
	“Religious dissenters” would be found primarily in (the New England colonies, the Southern colonies).

	10.
	Large plantations along the eastern coastal lowlands would be found in (the Southern colonies, the New England colonies).

	11.
	Small subsistence farming, shipbuilding, lumbering, trade, and ultimately manufacturing would exist primarily in (the New England colonies, the Middle colonies).

	12.
	Large ports, small farms with cash crops, and ethnic diversity would all be typical of (the Middle colonies, the Southern colonies).

	13.
	Before 1871, most immigrants from Europe to the U.S. came from (northern and western Europe, southern and eastern Europe and Asia).

	14.
	After 1871, most immigrants from Europe to the U.S. came from (northern and western Europe, southern and eastern Europe and Asia).

	15.
	The most important factor in the American victory in the Revolutionary War was (the French joining the American cause, the winter at Valley Forge).

	16.
	The Battle of the Alamo was won by (Mexico, the Texas freedom fighters).

	17.
	From 1836 to 1845, Texas (was part of Mexico, was an independent nation).

	18.
	The U.S. acquired (Florida, Georgia) in 1819 by the Adams-Onis Treaty.

	19.
	The leg of Triangular Trade in which Africans were forcibly brought from Africa to the Americas was known as the (Cumberland Road, Middle Passage).

	20.
	The largest impact upon Native Americans from early contact with Europeans was (death by disease, enrichment through trade).

	21.
	Of the French, Spanish, and British settlers in the Americas, the group that had the most cooperative relations with the Native Americans was (the French, the Spanish, the British).

	22.
	The cooperative relations referred to in question #21 above were fostered by (the fur trade, agricultural partnership).

	23.
	In the 1800s, the (industrialized North, agricultural South) strongly favored high tariffs.

	24.
	Today, most immigrants come to the United States from (Europe and Africa, Asia and Latin America).

	25.
	The Works Progress Administration (WPA), the Civilian Conservation Corps (CCC), and the Federal Deposit Insurance Corporation (FDIC) were all programs that were part of (the New Deal, the New Frontier, the Square Deal), and were designed to combat the problems of the Great Depression.

	26.
	A progressive reform in elections that gave the power to nominate candidates for office directly to the people by elections is known as (the caucus law, the direct primary, the split ticket).

	27.
	Other progressive reforms in elections included the direct election of U.S. Senators and (the secret ballot, the political convention).

	28.
	The main issue that split Washington’s administration and gave birth to the first two political parties was how much power should be given to the national government versus how much should be left to (the states, foreign nations, Native Americans).

	29.
	The Anti-Federalists finally agreed to support ratification of the Constitution after the Federalists promised to (support the addition of a bill of rights to the Constitution, oppose any changes to the Constitution, nominate George Washington for president) after the Constitution was ratified.

	30.
	The Emancipation Proclamation (did, did not) immediately free all of the enslaved persons.

	31.
	The Emancipation Proclamation made it (very likely, very unlikely) that a European power would support the independence of the Confederate States of America.

	32.
	Going into the Civil War, most of the advantages were on the (Union, Confederate) side.

	33.
	An incident known as (the Haymarket Square Riot, the Homestead Strike, the Pullman Strike) took place in Chicago in 1886, when anarchists and members of the Knights of Labor rallied in protest of events taking place at the McCormick Reaper plant.

	34.
	The (Pullman Strike, Haymarket Square Riot, Homestead Strike) took place at Carnegie’s steel plant in 1892, where the steel workers’ strike was broken by the efforts of ownership, the Pinkertons, and Pennsylvania authorities.

	35.
	The (Haymarket Square Riot, Homestead Strike, Pullman Strike) was ended by the intervention President Grover Cleveland, and resulted in the jailing of union president Eugene V. Debs for failure to obey the federal back-to-work order.

	36.
	The major labor actions/strikes of the late 19th century were generally (successful, unsuccessful).

	37.
	The Senate failed to ratify the Treaty of Versailles after World War I, thus dooming the League of Nations by not making the U.S. a member. After World War II, the U.S. would reject isolationism, and in 1945 became a founding member of the (United Nations, United Kingdom, Alliance for Progress).

	(
	Forms of Government

Directions: Match each form of government with its description. Write the letter of the form of government in the blank.

	Forms of Government

	a.
	democracy
	g.
	federalism

	b.
	monarchy
	h.
	direct

	c.
	indirect/representative government
	i.
	council manager

	d.
	fascism
	j.
	confederation

	e.
	socialism
	k.
	communism

	f.
	commission form

	1.
	system in which power is shared between a national government and several state governments

	2.
	a loose alliance of independent states

	3.
	economic system in which the government owns the major industries

	4.
	system of government that the Soviet Union used to have, and which Cuba, China, North Korea, and Vietnam currently have

	5.
	government system that the U.S. has, and which the NATO nations have

	6.
	kind of democracy that Jamestown had

	7.
	kind of democracy practiced in colonial New England

	8.
	what James Monroe said that European nations are when he issued the Monroe Doctrine

	9.
	an extreme form of nationalism, in which the individual is valued far less than the state; often racism exists in such a system

	10.
	a form of local government born in the progressive era, in which an elected council hires a professional to carry out the executive function of government

	11.
	a form of local government born in the progressive era, in which the legislative and executive functions are carried out by an elected commission made up of commissioners who are responsible for executing policy in their respective area (e.g., fire commissioner executes fire regulations)

Review Exercises

Virginia Standards of

Learning Workbook

�Virginia and United States History

Assessment Practice

Virginia Standards of

Learning Workbook

�Virginia and United States History

- 1 -

