[image: image1.jpg]

2008 Virginia and United States History Framework

Student Workbook

	Standard VUS.2

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

	Essential Understanding
	Essential Questions

	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 tolerance that over several centuries would inspire similar transformations in other parts of the world.
	Why did Europeans settle in the English colonies?

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

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

What were the consequences of the interactions of European, African, and American cultures?

	Colonial Characteristics

	Characteristics of early exploration and settlements in the New World

1. New England was settled by ________________ seeking freedom from religious _______________ in Europe. They formed a “covenant _________________” based on the principles of the Mayflower ________________ and Puritan religious beliefs and were often intolerant of those not sharing their _____________. They also sought economic opportunity and practiced a form of direct _______________ through town ________________.

2. The Middle _______________ region was settled chiefly by English, Dutch, and ______________-speaking immigrants seeking religious _________________ and economic opportunity.

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

4. Jamestown, established in 1607 by the Virginia ____________ of London as a business venture, was the first permanent English _______________ in North America. The Virginia House of Burgesses, established by the 1640s, was the first ____________ assembly in the New World. It has operated continuously and is known today as the General Assembly of ______________.

Interactions among Europeans, Africans, and American Indians

1. The ________________ and settlements of the English in the American _____________ and Spanish in the Caribbean, Central America, and South America, often led to violent conflicts with the American _____________. The Indians lost their traditional territories and fell victim to _______________ carried from Europe. By contrast, French exploration of Canada did not lead to large-scale immigration from ______________, and relations with native peoples were generally more cooperative.

2. The growth of an agricultural ____________ based on large landholdings in the Southern ____________ and in the Caribbean led to the introduction of _____________ in the New World. The first _____________ were brought against their will to Jamestown in 1619 to work on tobacco ________________.

	Standard VUS.3 (Social and Economic)

	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.

	Essential Understanding
	Essential Questions

	Economic and political institutions in the colonies developed in ways that were either typically European or were distinctively American, as climate, soil conditions, and 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.
	How did the economic activity and political institutions of the three colonial regions reflect the resources and/or the European origins of their settlers?

Why was slavery introduced into the colonies?

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

	Colonial Life

	Economic characteristics of the Colonial Period

1. The New England ______________ developed an economy based on shipbuilding, fishing, lumbering, small-scale subsistence ___________, and eventually, manufacturing. The colonies prospered, reflecting the Puritans’ strong ____________ in the values of hard work and _______________.

2. The middle ______________ of New York, New Jersey, Pennsylvania, and Delaware developed _____________ based on shipbuilding, small-scale farming, and ______________. Cities such as New York and Philadelphia began to grow as seaports and/or commercial _______________.

3. Southern _____________ developed economies in the eastern coastal ______________ based on large plantations that grew “cash ____________” such as tobacco, rice, and indigo for export to Europe. Farther ____________, however, in the mountains and _____________ of the Appalachian foothills, the ______________ was based on small-scale subsistence farming, hunting, and trading.

4. A strong belief in private ________________ of property and free enterprise characterized _______________ life everywhere.

Social characteristics of the colonies

1. New England’s colonial society was based on _______________ standing. The Puritans grew increasingly ______________ of dissenters who challenged the Puritans’ belief in the ________________ between religion and government. Rhode Island was founded by _______________ fleeing persecution by Puritans in Massachusetts.

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

3. Virginia and the ______________ colonies had a social structure based on family ______________ and the ownership of land. Large _____________ in the eastern lowlands dominated colonial ______________ and society and maintained an allegiance to the Church of _____________ and closer social ties to Britain than did those in the other colonies. In the mountains and valleys further inland, however, society was characterized by small subsistence farmers, hunters, and _______________ of Scots-Irish and English descent.

4. The “Great ________________” was a religious movement that swept both ________________ and the colonies during the mid-1700s. It led to the rapid growth of evangelical ______________, such as Methodist and Baptist, and challenged the established ______________ and governmental orders. It laid one of the social _____________ for the American __________________.

	Standard VUS.3 (Political and Slavery)

	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.

	Essential Understanding
	Essential Questions

	Economic and political institutions in the colonies developed in ways that were either typically European or were distinctively American, as climate, soil conditions, and 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.
	How did the economic activity and political institutions of the three colonial regions reflect the resources and/or the European origins of their settlers?

Why was slavery introduced into the colonies?

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

	Political and Economic Life

	Political life in the colonies

1. New England colonies used town _____________ (an “Athenian” direct democracy model) in the operation of ________________.

2. Middle __________ incorporated a number of democratic principles that reflected the basic _____________ of Englishmen.

3. Southern colonies maintained stronger ties with ______________, with planters playing leading roles in representative colonial ________________.

The development of indentured servitude and slavery

1. The growth of a plantation-based agricultural _____________ in the hot, humid coastal lowlands of the Southern ______________ required cheap labor on a large scale. Some of the labor needs, especially in ______________, were met by indentured ________________, who were often poor persons from ______________, Scotland, or Ireland who agreed to work on ________________ for a period of time in return for their ____________ from Europe or relief from debts.

2. Most ________________ labor needs eventually came to be satisfied by the forcible importation of ______________. Although some Africans worked as indentured ________________, earned their freedom, and lived as free citizens during the Colonial Era, over time larger and larger numbers of enslaved __________________ were forcibly brought to the Southern __________________ (the “Middle Passage”).
3. The development of a ______________-based agricultural economy in the Southern ______________ eventually led to __________ between the North and _______________ and the American _______________ War.

	Standard VUS.4a

	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.

	Essential Understanding
	Essential Questions

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

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

The American Revolution was inspired by ideas concerning natural rights and political authority, and its successful completion affected people & governments throughout the world for many generations.
	How did the ideas of John Locke and Thomas Paine influence Jefferson’s writings in the Declaration of Independence?

	Political Ideologies

	The ideas of John Locke

The period known as the “______________” in Europe during the seventeenth and eighteenth ____________ saw the development of new _________ about the rights of people and their relationship to their ___________. John Locke was an Enlightenment philosopher whose ideas, more than any others, influenced the ______________ belief in self-government. Locke wrote that:

1. All people are free, equal, and have “natural ___________” of life, liberty, and _____________ that rulers cannot take away.

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

3. Government’s powers are __________ to those the people have consented to give to it. Whenever ____________ becomes a threat to the people’s ___________ rights, it breaks the social ____________, and the people have the right to alter or ______________ it.

4. Locke’s ideas about the sovereignty and ___________ of the people were radical and ______________ the centuries-old practice throughout the world of ____________ rule by kings, emperors, and tribal chieftains.
Thomas Paine and Common Sense
____________ Paine was an English immigrant to ____________ who produced a pamphlet known as Common ___________ that challenged the rule of the American _____________ by the King of England. Common ___________ was read and acclaimed by many American _____________ during the mid-1700s and contributed to a growing sentiment for _______________ from Great Britain.
The Declaration of Independence: authored by Thomas _____________ of Virginia, reflected the ideas of Locke and Paine. TJ wrote:
1. “We hold these ___________ to be self-evident, that all men are created ____________, that they are endowed by their ____________ with certain unalienable Rights that among these are Life, ____________, and the pursuit of Happiness.

2. “That to ________ these rights, Governments are instituted among _________, deriving their just powers from the consent of the ____________,

3. “That whenever any Form of _____________ becomes destructive of these ends, it is the Right of the ____________ to alter or abolish it, and to institute new _______________….”
______________ then went on to detail many of the grievances against the King of ____________ that was described in ________________ Sense.

	Standard VUS.4b

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

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

	Essential Understanding
	Essential Questions

	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.
	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”?

	The Declaration of Independence

	The key principles of the _______________ of Independence increased _____________, social, and economic _________________ in the American experience over a _____________ of time.

1. Political participation (equality)

a. Extending the _____________
b. _____________ due process of law

c. Providing free _____________ education

2. Social participation (liberty)

a. Abolishing ______________
b. Extending civil _______________ to women and other ____________
3. Economic participation (pursuit of happiness)

a. Regulating the free _______________ system

b. Promoting _______________ opportunity

c. Protecting _______________ rights

	Standard VUS.4c

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

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

	Essential Understanding
	Essential Questions

	The ideas of the Enlightenment and the perceived unfairness of British policies provoked debate and resistance by the American colonists.
	What differences existed among Americans concerning separation from Great Britain?

	The American Revolution

	Anglo-French rivalry leading to conflict with the colonies

· The _____________ in North America between Britain and France led to the _____________ and Indian War, in which the French were driven out of ______________ and their territories west of the Appalachian _______________.

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

1. the _____________ of 1763, which prohibited settlement _____________ of the Appalachian Mountains, a region that was costly for the ______________ to protect.

2. new taxes on legal _______________ (the “Stamp Act”), tea, and _____________, to pay costs incurred during the ______________ and Indian War and for British troops to protect ______________.
The beginning of the American Revolution

______________ to British rule in the colonies mounted, leading to __________:

1. The ____________ Tea Party occurred.

2. The First Continental ____________ was called, to which all of the colonies except _____________ sent representatives—the first time most of the _____________ had acted together.

3. The Boston ____________ took place when British troops ____________ on anti-British demonstrators.

4. War began when the “________________” in Massachusetts fought a brief skirmish with British _____________ at Lexington and _______________.
Differences among the colonists

The ______________ were divided into three main groups during the _______________:

· Patriots

1. Believed in complete __________________ from Britain

2. Inspired by the ideas of Locke and ________________ and the words of Virginian Patrick Henry (“Give me liberty, or give me ____________!”)

3. Provided the troops for the American _____________, led by Virginian George _______________
· Loyalists (Tories)

1. Remained loyal to Britain because of ________________ and economic ties

2. Believed that _______________ of the colonies was justified to pay for British ___________ to protect American settlers from Indian ______________
· Neutrals

1. The many _____________ who tried to stay as ______________ in the war as _____________

	Standard VUS.4d

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

d) analyzing reasons for colonial victory in the Revolutionary War.

	Essential Understanding
	Essential Questions

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

	Revolutionary War Victory

	Factors leading to colonial victory

· Diplomatic

1. Benjamin ______________ negotiated a Treaty of _____________ with France.

2. The war did not have popular ______________ in Great ______________.

· Military

1. George ______________, general of the American army, avoided any situation that ______________ the destruction of his army, and his _______________ kept the army together when _____________ seemed inevitable.

2. Americans benefited from the presence of the ____________ army and navy at the Battle of ______________, which ended the war with an American ___________.

	Standard VUS.5a

	The student will demonstrate knowledge of the issues involved in the creation and ratification of the Constitution of the United States 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.

	Essential Understanding
	Essential Questions

	During the Constitutional Era, the Americans made two attempts to establish a workable government based on republican principles.
	How did America’s pre-Revolutionary relationship with Britain influence the structure of the first national government?

What weaknesses in the Articles of Confederation led to the effort to draft a new constitution?

	The Constitutional Era

	American ____________ leaders, fearful of a powerful central _____________ like Britain’s, created the Articles of ________________, adopted at the end of the war.

The Articles of Confederation

1. Provided for a weak national ________________
2. Gave _____________ no power to tax or regulate ____________ among the states

3. Provided for no ____________ currency

4. Gave each ___________ one vote regardless of ___________

5. Provided for no _____________ or judicial ______________

	Standard VUS.5b

	The student will demonstrate knowledge of the issues involved in the creation and ratification of the Constitution of the United States and how the principles of limited government, consent of the governed, and the social contract are embodied in it by

b) identifying the major compromises necessary to produce the Constitution, and the roles of James Madison and George Washington.

	Essential Understanding
	Essential Questions

	The Constitution of the United States established a government that shared power between the national government and state governments, protected the rights of states, & provided a system for orderly change through amendments to the Constitution itself.
	How did the delegates to the Constitutional Convention balance competing interests?

What compromises were reached at the Constitutional Convention?

	The U.S. Constitution

	Key issues and their resolutions

1. Made ______________ law the supreme law of the land when _______________, but otherwise gave the states considerable leeway to ______________ themselves

2. _______________ power between large and small states by creating a _____________, where each state has two senators, and a House of ________________, where membership is based on ________________
3. Placated the ______________ states by counting slaves as three-fifths of the ______________ when determining representation in the United _______________ House of Representatives

4. Avoided a too-powerful central _______________ by establishing three co-equal ________________—legislative, executive, and judicial—with numerous ________________ and balances among them

5. Limited the _______________ of the federal _________________ to those identified in the ________________
Key leaders

1. George ________________, president of the ______________
1. Washington presided at the ______________ and, although seldom participating in the _____________, lent his enormous prestige to the ________________.

2. James Madison, “______________ of the Constitution”

1. Madison, a _______________ and a brilliant political philosopher, often led the debate and kept copious ______________ of the proceedings—the best record _______________ have of what transpired at the Constitutional ________________.

2. At the Convention, he authored the “____________ Plan,” which proposed a federal _______________ of three separate branches (legislative, ________________, judicial) and became the _______________ for the structure of the new _________________.

3. He later ________________ much of the Bill of ___________________.

	Standard VUS.5c

	The student will demonstrate knowledge of the issues involved in the creation and ratification of the Constitution of the United States and how the principles of limited government, consent of the governed, and the social contract are embodied in it by

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.

	Essential Understanding
	Essential Questions

	The major principles of the Bill of Rights of the Constitution were based on earlier Virginia statutes.
	How was the Bill of Rights influenced by the Virginia Declaration of Rights and the Virginia Statute for Religious Freedom?

	The Bill of Rights

	Virginia Declaration of Rights (George Mason)

1. Reiterated the ____________ that basic human ___________ should not be violated by _____________
Virginia Statute for Religious Freedom (Thomas Jefferson)

1. _______________ the established church—that is, the practice of _____________ support for one favored ________________
Bill of Rights

1. James ________________ consulted the Virginia Declaration of _____________ and the Virginia Statute for Religious ______________ when drafting the ________________ that eventually became the United States Bill of ________________.

	Standard VUS.5d

	The student will demonstrate knowledge of the issues involved in the creation and ratification of the Constitution of the United States and how the principles of limited government, consent of the governed, and the social contract are embodied in it by

d) assessing the arguments of Federalists and Anti-Federalists during the ratification debates and their relevance to political debate today.

	Essential Understanding
	Essential Questions

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

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

	Federalists v. Anti-Federalists

	_______________ advocated the importance of a strong ____________ government, especially to promote economic _______________ and public ______________. Today, those who see a primary role for the federal _____________ in solving national _____________ are heirs to this tradition.

Anti-Federalists feared an overly _____________ central government destructive of the ___________ of individuals and the prerogatives of the _____________. Today, the more _______________ thinkers echo these concerns and champion _____________, individual initiative, and free _______________.

The leading ____________ opponents of ratification were Patrick ___________ and George Mason; the leading ______________ proponents of ratification were _____________ Washington and James _____________.

	Standard VUS.5e

	The student will demonstrate knowledge of the issues involved in the creation and ratification of the Constitution of the United States and how the principles of limited government, consent of the governed, and the social contract are embodied in it by

e) appraising how John Marshall’s precedent-setting decisions established the Supreme Court as an independent and equal branch of the national government.

	Essential Understanding
	Essential Questions

	Important legal precedents established by the Marshall Court strengthened the role of the United States Supreme Court as an equal branch of the national government.
	How did Chief Justice John Marshall, a Virginian, contribute to the growth of the United States Supreme Court’s importance in relation to the other branches of the national government?

	The Marshall Court

	The doctrine of judicial _____________ set forth in Marbury v. ____________, the doctrine of implied ______________ set forth in McCulloch v. ______________, and a broadly national view of economic ______________ set forth in Gibbons v. Ogden are the foundation blocks of the ______________ Court’s authority to mediate _______________ between branches of ______________, levels of government, and competing business ________________.

	Standard VUS.6a

	The student will demonstrate knowledge of the major events from the last decade of the eighteenth century through 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.

	Essential Understanding
	Essential Questions

	Different views of economic and foreign policy issues led to the development of the first American political parties.
	Why did competing political parties develop during the 1790s?

	Federalists v. Democratic-Republicans

	Controversy over the Federalists’ _____________ for the Bank of the United ___________, the Jay _____________, and the undeclared war on _____________ contributed to the emergence of an organized opposition _____________, the Democratic-Republicans, led by Thomas ____________ and James _____________.

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

The _____________, led by John Adams and Alexander ______________, typically believed in a strong national _______________ and commercial economy. They were supported by ____________ and business interests in the _______________.

The Democratic-______________ believed in a weak national ______________ and an agricultural economy. They were supported by ____________, artisans, and frontier _____________ in the South.

	Standard VUS.6b (Expansion)

	The student will demonstrate knowledge of the major events from the last decade of the eighteenth century through the first half of the nineteenth century by

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

	Essential Understanding
	Essential Questions

	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.
	What factors influenced American westward movement?

	United States’ Expansion

	Expansion resulting from the Louisiana Purchase and War of 1812

1. Thomas _______________, as president in 1803, purchased the huge _____________ Territory from France, which doubled the size of the United ____________ overnight. He authorized the Lewis and Clark _______________ to explore the new territories that lay west of the ______________ River. Sacajawea, an American Indian woman, served as their guide and ______________.

2. The American victory over the _______________ in the War of 1812 produced an _____________ claim to the Oregon Territory and _____________ migration of American settlers into _____________, which was later acquired by treaty from _______________.

3. The _______________ Doctrine (1823) stated the following:

1. The American _______________ should not be considered for future _______________ by any European powers.

2. Nations in the _______________ Hemisphere were inherently different from those of _____________—i.e., they were republics by nature rather than ________________.

3. The United States would regard as a ______________ to its own peace and safety any _____________ by European powers to ______________ their system on any _________________ state in the Western Hemisphere.

4. The United States would not ________________ in European affairs.

	Standard VUS.6b (Manifest Destiny)

	The student will demonstrate knowledge of the major events from the last decade of the eighteenth century through the first half of the nineteenth century by

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

	Essential Understanding
	Essential Questions

	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.
	What factors influenced American westward movement?

	Manifest Destiny

	The westward movement and economic development
1. American ______________ streamed westward from the coastal _____________ into the Midwest, ______________, and Texas, seeking _______________ opportunity in the form of land to own and ____________.

2. The growth of _____________ and canals helped the growth of an industrial _____________ and supported the westward movement of ______________.

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

4. American _____________ into Texas led to an armed revolt against ____________ rule and a famous battle at the Alamo, in which a band of ____________ fought to the last man against a vastly superior ___________. The Texans’ eventual victory over Mexican forces subsequently brought ____________ into the United States.

5. The _____________ victory in the Mexican War during the 1840s led to the acquisition of an enormous ______________ that included the present-day states of ______________, Nevada, Utah, Arizona, and parts of Colorado and New _____________.
Impact on the American Indians
1. The belief that it was America’s “Manifest _______________” to stretch from the ______________ to the Pacific provided political support for territorial _______________.
2. During this period of westward ______________, American Indians were repeatedly defeated in violent ___________ with settlers and soldiers and forcibly removed from their ancestral _____________. They were either forced to march far away from their homes (the “_____________ of Tears,” when several tribes were relocated from Atlantic ______________ states to Oklahoma) or confined to ____________________.

	Standard VUS.6c

	The student will demonstrate knowledge of the major events from the last decade of the eighteenth century through the first half of the nineteenth century by

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

	Essential Understanding
	Essential Questions

	Regional self-interests led to a divided nation at war against the British.
	What were the causes of the War of 1812?

	The War of 1812

	British interference with _____________ shipping and _____________ expansionism fueled the call for a ______________ of war.

_______________ opposed Madison’s war _____________ and talked of secession and proposed constitutional __________________, which were not acted upon.

	Standard VUS.6d

	The student will demonstrate knowledge of the major events from the last decade of the eighteenth century through the first half of the nineteenth century by

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.

	Essential Understanding
	Essential Questions

	An extension of the franchise, westward expansion, and the rise of sectional interests prompted increased participation in state and national politics.
	In what ways did political democracy change in the years following the War of 1812?

	The Jacksonian Era

	The changing _______________ of American politics in “the age of the ____________ man” was characterized by

1. heightened emphasis on _______________ in the political process for adult ____________ males

2. the rise of ______________ group politics and _____________ issues

3. a ____________ style of campaigning

4. increased voter _______________.

Andrew _____________ personified the “democratic ___________” of the age by challenging the ______________ elite and rewarding campaign ______________ with public office (___________ System).

The Federalist ___________ disappeared, and new political ___________, the Whigs and Know-_____________, were organized in ____________ to the Democratic __________.

	Standard VUS.6e (Sectionalism: Causes)

	The student will demonstrate knowledge of the major events from the last decade of the eighteenth century through the first half of the nineteenth century by

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.

	Essential Understanding
	Essential Questions

	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.
	What issues divided America in the first half of the nineteenth century?

	Causes of Sectionalism

	Sectional tensions caused by competing economic interests
1. The _____________ North favored high protective _____________ to protect Northern manufactured ___________ from foreign competition.

2. The _______________ South opposed high _____________ that made the price of imports more _____________.

Sectional tensions caused by westward expansion
1. As new _____________ entered the Union, _______________ were reached that maintained the _____________ of power in _________________ between “free” and “slave” ________________.

a. The Missouri ______________ (1820) drew an east-west line through the Louisiana ______________, with _____________ prohibited above the _____________ and allowed below, except that ______________ was allowed in Missouri, ______________ of the line.

b. In the _______________ of 1850, California entered as a free _____________, while the new Southwestern _________________ acquired from ________________ would decide on their own.
c. The Kansas-_______________ Act of 1854 repealed the Missouri ________________ line, giving people in ________________ and Nebraska the choice whether to allow _____________ in their states or not (“popular sovereignty”). This law produced _____________ fighting in Kansas as pro- and anti-______________ forces battled each other. It also led to the _____________ of the Republican Party that same year to oppose the ________________ of slavery.

	Standard VUS.6e (Tension & Suffrage)

	The student will demonstrate knowledge of the major events from the last decade of the eighteenth century through the first half of the nineteenth century by

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.

	Essential Understanding
	Essential Questions

	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.
	What issues divided America in the first half of the nineteenth century?

	Tension and Suffrage

	Sectional tensions caused by debates over the nature of the Union

1. South Carolinians argued that sovereign ___________ could nullify the Tariff of 1832 and other acts of ____________. A ____________ that allowed state governments to invalidate __________ of the national legislature could be dissolved by states ______________ from the Union in defense of ____________ (Nullification ___________).

2. President ______________ threatened to send federal ____________ to collect the tariff ______________.
Sectional tensions caused by the institution of slavery

1. Slave revolts in _____________, led by Nat _____________ and Gabriel Prosser, fed white Southerners’ ____________ about slave rebellions and led to harsh laws in the _____________ against fugitive slaves. Southerners who favored _____________ were intimidated into _____________.

2. _______________, led by William Lloyd Garrison, publisher of The _______________, increasingly viewed the institution of _____________ as a violation of Christian principles and argued for its _______________. Southerners grew alarmed by the growing _____________ of the Northern response to the ______________.

3. Fugitive ___________ events pitted Southern slave ______________ against outraged Northerners who opposed returning escaped _______________ to bondage.

The women’s suffrage movement

1. At the same time the _______________ movement grew, another reform ______________ took root—the movement to give equal ______________ to women.

2. Seneca _____________ Declaration

a. Roles of Elizabeth Cady Stanton and Susan B. _______________, who became involved in the women’s suffrage ________________ before the Civil War and continued with the ________________ after the war

	Standard VUS.7a

	The student will demonstrate knowledge of the Civil War and Reconstruction Era and their importance as major turning points in American history by

a) evaluating the multiple causes of the Civil War, including the role of the institution of slavery as a principal cause of the conflict.

	Essential Understanding
	Essential Questions

	Mounting sectional tensions and a failure of political will led to the Civil War.
	What were the causes of the Civil War?

	Causes of the Civil War

	Causes of the Civil War

1. _____________________ disagreements and debates over _______________, extension of __________ in the territories, and the nature of the Union _______________ _______________)

2. Northern ______________________ versus Southern defenders of __________________
3. United States Supreme Court decision in the _________________ ________________ case

4. Publication of __________________ __________ _______________ by Harriet Beecher ____________
5. Ineffective ________________________ leadership in the 1850s

6. A series of failed _______________________ over the expansion of slavery in the _________________

7. President ______________________’s call for federal troops in ____________________

	Standard VUS.7b

	The student will demonstrate knowledge of the Civil War and Reconstruction Era and their importance as major turning points in American history by

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.

	Essential Understanding
	Essential Questions

	The secession of Southern states triggered a long and costly war that concluded with Northern victory and resulted in the 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.
	What were the major military and political events of the Civil War?

Who were the key leaders of the Civil War?

Why did Southern states secede?

Did any state have a right to leave the Union?

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

	Civil War Events and Leaders

	Major events – fill in the blanks and put in chronological order

A. ______________________: Site of Lee’s surrender to Grant

B. ______________________: Turning point of the Civil War

C. __________ _______________: Opening confrontation of the Civil War

D. Election of__________________ (1860), followed by the _____________________of several Southern states who feared that he would try to abolish slavery
E. ______________________________ ________________________ issued after Battle of Antietam
1. _____ 2. _____ 3. _____ 4. ______ 5. _____
Key leaders and their roles – match the leaders with their roles

_____ 1. Abraham Lincoln

A. Former enslaved African American who became a prominent abolitionist and who urged Lincoln to recruit former enslaved African Americans to fight in the Union army

_____2. Jefferson Davis

B. 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

_____3. Ulysses S. Grant

C. U.S. Senator who became president of the Confederate States of America
_____4. Robert E. Lee

D. President of the United States during the Civil War, who insisted that the Union be held together, by force if necessary
_____5. Frederick Douglass

E. Union military commander, who won victories over the South after several other Union commanders had failed

	Standard VUS.7c

	The student will demonstrate knowledge of the Civil War and Reconstruction Era and their importance as major turning points in American history by

c) analyzing the significance of the Emancipation Proclamation and the principles outlined in Lincoln’s Gettysburg Address.

	Essential Understanding
	Essential Questions

	Lincoln’s Gettysburg Address 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.”

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

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

	Essential Knowledge

	Emancipation Proclamation

1. Freed those slaves located in the __________________ states (______________ states that had _______________)

2. Made the _______________________of slavery a Northern ____________ ____________
3. ______________________ any interference of ____________________ governments

4. Allowed for the enlistment of _________________ ___________________ soldiers in the Union Army

Gettysburg Address

1. _________________ described the Civil War as a struggle to ________________ a nation that was dedicated to the proposition that “_________ ___________ ________ _____________ ______________” and that was ruled by a government “of the ____________, by the ____________, and for the _____________.”
2. Lincoln believed America was “_______ ______________,” not a collection of sovereign states. ______________________ believed that states had freely joined the union and could freely __________.

	Standard VUS.7d Reconstruction I

	The student will demonstrate knowledge of the Civil War and Reconstruction Era and their importance as major turning points in American history by

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.

	Essential Understanding
	Essential Questions

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

The economic and political gains of former slaves proved to be temporary.
	What were the consequences of the war and Reconstruction?

	Reconstruction: Political

	Political effects

1. Lincoln’s view that the United States was ______ ______________________ ______________ had prevailed.

2. Lincoln believed that since secession was________________, Confederate governments in the Southern states were _________________________ and the states had never really left the Union. He believed that Reconstruction was a matter of _____________________ ________________________ legitimate ____________________ state governments that were loyal to the Union.

3. Lincoln also believed that to ________________ the nation, the federal government should not _________________ the South, but act “with ________________towards none, with __________________ for all… to bind up the nation’s_______________….”

4. The _____________________ of Lincoln just a few days after Lee’s surrender at _______________________enabled Radical ________________________ to influence the process of Reconstruction in a manner much more _________________towards the former Confederate states. The states that seceded were not allowed back into the Union immediately, but were put under ____________________ occupation.
5. Radical __________________________ also believed in aggressively guaranteeing voting and other civil rights to _____________ _________________. They clashed repeatedly with Lincoln’s successor as president, __________________ _____________________, over the issue of civil rights for freed slaves, eventually _________________________ him, but failing to remove him from office.

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

a. 13th Amendment: __.

b. 14th Amendment: __.

c. 15th Amendment: __

___.
The Reconstruction period ended following the extremely close presidential election of 1876. In return for support from Southern Democrats in the electoral college vote, the Republicans agreed to end the military occupation of the South. Known as the ___________________________ _____ _____________, this 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.

	Standard VUS.7d Reconstruction II

	The student will demonstrate knowledge of the Civil War and Reconstruction Era and their importance as major turning points in American history by

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.

	Essential Understanding
	Essential Questions

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

The economic and political gains of former slaves proved to be temporary.
	What were the consequences of the war and Reconstruction?

	Reconstruction: Economy

	Economic impact

1. The ________________________ states were left embittered and ______________________by the war. __________________, railroads, and ____________________ had been destroyed throughout the South. Confederate ​​​​​​​​​​​​​​​​​​​_______________ was worthless. Many towns and cities such as ________________ and __________________ lay in ruins, and the source of______________ was greatly changed due to the loss of ____________ during the war and the end of ________________. The South would remain an _________________-based economy and the ________________ section of the nation for many decades afterward.

2. The _____________ and ___________________ emerged with strong and growing _________________ economies, laying the foundation for the sweeping _________________________ of the nation (other than the South) in the next half-century and the emergence of the United States as a ________________ economic power by the beginning of the ______________________ century.

3. The completion of the __________________________________ ______________________ soon after the war ended intensified the _________________________ movement of settlers into the states between the ________________________ River and the _________________ _____________________.

	Standard VUS.7e

	The student will demonstrate knowledge of the Civil War and Reconstruction Era and their importance as major turning points in American history by

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

	Essential Understanding
	Essential Questions

	Although slavery ended, African-Americans did not 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 disabled.

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.

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

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

	Social Impact of the Civil War

	African Americans

· The _____________________________ ________________________ allowed for the enlistment of ____________________ ______________________ soldiers.

Common soldiers

3. Warfare often involved __________-_____-___________ combat.

4. Wartime _________________ and ___________________ home record this harsh reality.

5. After the war, especially in the South, __________________ returned home to find ______________________ homes and poverty. Soldiers on both sides lived with __________________ disabilities.

Women

6. Managed __________________ and families with scarce __________________
7. Often faced _________________ and _________________
8. Assumed new roles in ______________________,_________________, and _______ industries

	Standard VUS.7f

	The student will demonstrate knowledge of the Civil War and Reconstruction Era and their importance as major turning points in American history by

f) explaining postwar contributions of key leaders of the Civil War.

	Essential Understanding
	Essential Questions

	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.
	What were the postwar contributions of Ulysses S. Grant, Robert E. Lee, and Frederick Douglass?

	Post War Leaders

	Match the leader with his post-war accomplishments by placing the correct letter under their name.

Ulysses S. Grant

Robert E. Lee

Frederick Douglass

A. Served as president of Washington College (Washington & Lee University today)

B. Advocated rights for the freedman

C. Opposed retribution directed at the defeated South

D. Supported full equality for African Americans

E. Served as ambassador to Haiti and in the civil service

F. Urged Southerners to reconcile and rejoin the United States

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

H. Urged Radical Republicans not to be harsh with former Confederates

I. Elected president and served during most of Reconstruction

J. Emphasized the importance of education to the nation’s future

K. Advocated for the passage of the 14th and 15th Amendments

	Standard VUS.8a

	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, the role of the railroads, and the admission of new states to the United States.

	Essential Understanding
	Essential Questions

	In the late nineteenth and early twentieth centuries, economic opportunity, industrialization, technological change, and immigration fueled American growth and expansion.
	What factors influenced American growth and expansion in the late nineteenth and early twentieth century?

	Westward Expansion

	Westward movement

1. Following the _____________ War, the westward movement of settlers intensified in the vast region between the _________________River and the _______________ Ocean.

2. The years immediately _________ and ________ the Civil War were the era of the American ______________, marked by long _____________ __________ for hundreds of miles over unfenced open land in the West, the only way to get cattle to ____________.

3. Many Americans had to ______________ their lives after the Civil War. They responded to the incentive of free ____________ ___________ and moved west to take advantage of the _________________ _________ of 1862, which gave free public land in the western territories to settlers who would _______ on and ___________ the land.

4. ______________________, including _______________ _____________________ in particular, moved west to seek new ________________________ after the Civil War.

5. New _____________________ (for example, railroads and the mechanical reaper), opened new lands in the West for settlement and made _________________ profitable by increasing the _______________ of production and linking _________________ and _____________. By the turn of the century, the Great ______________ and _______________ Mountains regions of the American West were no longer a mostly unsettled frontier, but were fast becoming regions of _______________, _________________, and _______________.
6. The forcible __________________ of the __________________ _________________ from their lands continued throughout the remainder of the ___________________ century as settlers continued to move ___________following the Civil War.

	Standard VUS.8a

	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, the role of the railroads, and the admission of new states to the United States.

	Essential Understanding
	Essential Questions

	In the late nineteenth & early 20th centuries, economic opportunity, industrialization, technological change, and immigration fueled American growth and expansion.
	What factors influenced American growth and expansion in the late nineteenth and early twentieth century?

	Immigration

	Immigration

1. _________ to 1871, most immigrants to America came from _______________ and ___________Europe (Germany, Great Britain, Ireland, Norway, and Sweden). During the half-century from ______________until __________, most immigrants came from ________________ and _________________ Europe (Italy, Greece, Poland, Russia, present-day Hungary, and former Yugoslavia), as well as ____________ (China and Japan).

2. Like earlier immigrants, these immigrants came to the USA seeking ______________ & ___________ __________ for their families.

3. Immigrants made valuable contributions to the dramatic industrial growth of America during this period. ________________ workers helped to build the Transcontinental Railroad. Immigrants worked in _____________ and ________________ mills in the Northeast and the clothing industry in New York City. Slavs, Italians, and Poles worked in the ______________ _____________ of the East. They often worked for very _______ ________ and endured _____________________ working conditions to help build the nation’s industrial strength.

4. During this period, immigrants from _______________ entered America through __________ ______________ in New York harbor. Their first view of America was often the _____________ of _________________, as their ships arrived following the voyage across the Atlantic.

5. Immigrants began the process of ________________________ into what was termed the American “__________________ _______.” While often settling in _________​​​_____ neighborhoods in the growing cities, they and their children worked hard to learn English, adopt American _______________, and become American_______________. The public ________________ served an essential role in the process of assimilating immigrants into American society.

6. Despite the valuable contributions immigrants made to building America during this period, immigrants often faced __________________ and _________________. There was fear and resentment that immigrants would take jobs for _______________ _________ than American workers would accept, and there was prejudice based on _________________ and _________________ differences.

7. Mounting resentment led _____________________ to limit immigration through the ________________ ___________________ Act of 1882 and the _______________________ _____________________ Act of 1921. These laws effectively cut off most ____________________ to America for the next several decades; however, the immigrants of this period and their descendants continued to contribute immeasurably to _________________ society.

	Standard VUS.8a

	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, the role of the railroads, and the admission of new states to the United States.

	Essential Understanding
	Essential Questions

	In the late nineteenth & early 20th centuries, economic opportunity, industrialization, technological change, and immigration fueled American growth and expansion.
	What factors influenced American growth and expansion in the late nineteenth and early twentieth century?

	American Growth

	Growth of cities

1. As the nation’s ____________________ growth continued, cities such as Chicago, Detroit, Cleveland, Pittsburgh, and New York grew rapidly as __________________________ and ____________________ centers. _________________ in the large cities provided __________, but workers’ families often lived in harsh conditions, crowded into ______________________ and ___________.
2. The __________ growth of cities caused housing __________________ and the need for new public services, such as _______________ and ______________ systems and public ____________________. New York City was the first city to begin construction of a ________________ system around the turn of the twentieth century, and many cities built ________________ or _______________ lines.

Admission of new states

· As the population moved _____________________, many new states in the Great ______________ and ________________ Mountains regions were added to the United States. By the early ________________ century, all the states that make up the _______________________ United States today, from the Atlantic to the Pacific, had been admitted.

	Standard VUS.8b

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

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.

	Essential Understanding
	Essential Questions

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

	Industrialization and Inventions

	Technological change spurred growth of industry primarily in northern cities.

Inventions/Innovations

1. __(limited liability)

2. ___
3. ___________________ (_______________ _____________) and electricity as a source of power and light

4. __ (Alexander Graham Bell)

5. __ (Wright brothers)

6. __ (Henry Ford)
Industrial leaders

1. ___ (steel)

2. ___ (finance)

3. ___ (oil)

4. ___ (railroads)

Reasons for economic transformation

1. ________________________ capitalism and special considerations (e.g., land grants to railroad builders)

2. The increasing ___________________________________ (from immigration and migration from farms)

3. America’s possession of a wealth of _______________ __________________ and navigable __________

	Standard VUS.8c

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

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. DuBois.

	Essential Understanding
	Essential Questions

	Discrimination against and segregation of 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.
	How did race relations in the South change after Reconstruction, and what was the African American response?

	Discrimination and Segregation

	Discrimination against and segregation of African Americans

1. ____________ limited ____________________ for African Americans.

2. After reconstruction, many Southern state governments passed “________ ____________” laws forcing ____________________ of the races in public places.

3. Intimidation and crimes were directed against African Americans (____________________).

4. African Americans looked to the _________________ to safeguard their ______________.

5. In _______________________________, the Supreme Court ruled that “_______________ _______ _______________” did not violate the _____________ Amendment, upholding the “________ __________” laws of the era.

6. During the early twentieth century, African Americans began the “_____________ ________________” to ____________________ cities in search of jobs and to escape ________________ and discrimination in the South.

Responses of African Americans

1. ___________________________________ led an anti-____________________ crusade and called on the federal government to take action.

2. _________________________________ believed the way to equality was through __________________ education and __________________ success; he __________________social separation.

3. _______________________________ believed that education was ______________________ without equality. He supported _____________________ equality for African Americans by helping to form the __ (NAACP).

	Standard VUS.8d

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

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.

	Essential Understanding
	Essential Questions

	The period from 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.
	How did the excesses of the Gilded Age contribute to the development of the Progressive Movement?

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

	Progressive Movement: Causes and Goals

	The Progressive Movement used government to institute reforms for problems created by industrialization. Examples of reform include Theodore Roosevelt’s “________________ ______________” and Woodrow Wilson’s “_________ _________________.”

Causes of the Progressive Movement

1. Excesses of the Gilded Age

a. ___

b. ___

2. Working conditions for labor

a. __
b. __
c. __
d. __
e. __
Goals of Progressive Movement

1. Government controlled by the __________________________
2. Guaranteed _________________________ opportunities through government ______________________
3. ___________________________ of social injustices

	Standard VUS.8d

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

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.

	Essential Understanding
	Essential Questions

	The period from 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.
	How did the excesses of the Gilded Age contribute to the development of the Progressive Movement?

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

	Progressive Movement: Labor

	Progressive accomplishments

1. In child labor

a. __
b. __
2. Impact of labor unions

a. Organizations

i. ___
ii. __ (Samuel Gompers)

iii. ___ (Eugene V. Debs)

iv. ___
b. Strikes

i. __
ii. __
iii. __
c. Gains

i. __
ii. __
3. Antitrust laws

a. ___: Prevents any business structure that “restrains trade” (monopolies)

b. ___: Expands Sherman Anti-Trust Act; outlaws price-fixing; exempts unions from Sherman Act

	Standard VUS.8d

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

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.

	Essential Understanding
	Essential Questions

	The period from 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.
	How did the excesses of the Gilded Age contribute to the development of the Progressive Movement?

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

	Progressive Movement: Elections and Voting Rights

	Progressive accomplishments

1. In local governments

a. New forms of government (___________________________-style and _______________________-style) to meet needs of increasing _____________________

2. In state governments

a. _________________________________
b. _________________________________
c. _________________________________
3. In elections

a. ___
b. ___ (17th Amendment)
c. ___
4. Women’s suffrage

a. Was a _____________________________ of modern protest movement

b. Benefited from strong __________________________ (e.g., ______________ B. _________________)

c. Encouraged _______________________to enter the labor force during __________________________
d. Resulted in the ______________ Amendment to the Constitution

	Standard VUS.9a

	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.

	Essential Understanding
	Essential Questions

	Many twentieth-century American foreign policy issues have their origins in America’s emergence as a world power at the end of the nineteenth century. America’s intervention in World War I ensured its 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.
	Why did the United States abandon its traditional isolationist foreign policy?

How did the United States expand its influence in the world?

	Foreign Policy: Latin American and Asia

	Creation of international markets

1. ______________ ___________ ________________: Secretary of State John Hay proposed a policy that would give all nations _________________ ____________________ rights in China.

2. ________________ ______________________: President Taft urged American ______________ and __________________ to invest in Latin America. He promised that the United States would step in if unrest threatened their __________________________.

3. Growth in ____________________________ trade occurred from the late 1800s to World War I: the first era of true “____________________ economy.”

Latin America

1. Spanish American War

a. ​​​​​​​​​​​​​​​​__________________ _____________ was annexed by the United States.

b. The United States asserted its right to intervene in _________________ affairs.

2. Panama Canal and the role of __________________ ______________________
a. The United States encouraged ____________________’s independence from ___________________.

b. The parties negotiated a treaty to build the canal.

Asia and the Pacific

1. Hawaii: __
2. Philippines: ___
3. Open Door Policy: __

	Standard VUS.9b

	The student will demonstrate knowledge of the emerging role of the United States in world affairs by

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.

	Essential Understanding
	Essential Questions

	While American entry into World War I ensured Allied victory, the failure to conclude a lasting peace left a bitter legacy.
	Why did the United States become involved in World War I?

How did visions of the postwar world differ?

	World War I

	United States involvement in World War I

1. The war began in Europe in __________when ______________ and Austria-Hungary went to war with _______________, _______________, and ___________________.

2. For three years, America remained _________________, and there was _________________ sentiment not to get involved in a _____________________ war.

3. The decision to enter the war was the result of continuing German ____________________ warfare (violating freedom of the seas) and American ties to _______________ _____________________.

4. Americans wanted to “___.” (Woodrow Wilson)

5. America’s military ____________________ of soldiers and war materials tipped the balance of the war and led to ________________________’s defeat.

Fourteen Points

Wilson’s plan to eliminate the causes of war

Key points

1. __
2. __
3. __
4. __
Treaty of Versailles

1. The ___________________ and ___________________ insisted on punishment of ________________________.

2. A ___________________ of __________________ was created.

3. National boundaries were _____________________, creating many new ______________________.

League of Nations debate in United States

1. Objections to United States foreign policy decisions being made by an international organization, not by U.S. leaders

2. Senate’s _________________________ to approve Treaty of Versailles

	Standard VUS.10a

	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.

	Essential Understanding
	Essential Questions

	Popular culture reflected the prosperity of the era.
	How did radio, movies, newspapers, and magazines promote challenges to traditional values?

	Popular Culture

	Mass media and communications

1. How did radio influence American culture?

2. Why were movies so popular?

3. How did newspapers and magazines spark national fads?
Challenges to traditional values

1. How did Darwin’s Theory challenge the traditional religious culture and result in the Scopes Trial?

2. In what ways did women challenge their traditional roles?

3. What were the consequences of the post-war rise in immigration?

4. Did Prohibition support or challenge traditional American values?

	Standard VUS.10b

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

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

	Essential Understanding
	Essential Questions

	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.
	What caused the stock market crash of 1929?

What were consequences of the stock market crash of 1929?

	Stock Market Crash

	Causes of the stock market crash of 1929

1. Business was booming, but investments were made with_________________ money (over-speculation).
2. There was excessive _____________________ of __________________.
3. Business failures led to _______________________________________.
4. Bank ___________________________ were invested in the _____________________________.

5. When the _______________________ collapsed, the banks ran out of _____________________.
Consequences of the stock market crash of 1929

1. Clients __________________________, attempting to _____________________ their money from the banks, but there was nothing to give them.

2. ___.

	Standard VUS.10c

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

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

	Essential Understanding
	Essential Questions

	The Great Depression caused widespread hardship.
	What were the causes of the Great Depression?

How did the depression affect the lives of Americans?

	The Great Depression

	Causes of the Great Depression

1. The stock market crash of ____________ and collapse of __________________ __________________
2. _________________ _______________’s failure to prevent widespread collapse of the nation’s ________________ system in the late 1920s and early 1930s, leading to severe ____________________ in the nation’s supply of money in circulation

3. High ____________________ tariffs that produced ____________________ tariffs in other countries, ________________world trade (Tariff Act of 1930, popularly called the _______________________ Act)

Impact of the Great Depression

1. __
2. __
3. __
4. __

5. __

	Standard VUS.10d

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

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.

	Essential Understanding
	Essential Questions

	The New Deal permanently altered 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.
	How did the New Deal attempt to address the causes and effects of the Great Depression?
What impact did the New Deal have on the role of the federal government?

	New Deal

	New Deal (Franklin Roosevelt)
1. This program changed the role of the __________________________________ to a more active participant in ______________________ ______________________.

2. Roosevelt rallied a ____________________ nation in which one in four workers was unemployed. (“__.”)

3. _______________________________ measures provided direct payment to people for immediate help (__—WPA).

4. _______________________________ were designed to bring the nation out of the depression over time (__—AAA).

5. _________________________________ corrected unsound banking and investment practices
(__—FDIC).

6. ______________________ _______________________ ___________ offered safeguards for workers.

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

	Standard VUS.11a

	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 the United Kingdom and the Japanese attack on Pearl Harbor.

	Essential Understanding
	Essential Questions

	The United States gradually abandoned neutrality as events in Europe and Asia pulled the nations toward war.
	How did the United States respond to increasing totalitarian aggression in Europe and Asia?

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

	Two Ocean War

	The War in Europe

· World War II began with Hitler’s invasion of _______________________________ in 1939, followed shortly after by the Soviet
 Union’s invasion of Poland and the ___________________________________ countries from the east.
· During the first two years of the war, the United States stayed officially _________________________ while Germany overran

 ________________________________and 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 __________________________ _________________________.
· Despite strong isolationist sentiment at home, the United States increasingly helped ________________________. It gave

_____________________________ war supplies and old naval warships in return for military bases in Bermuda and the
 Caribbean. Soon after, the __________________ - ____________________ _____________ gave the president authority to
 sell or lend equipment to countries to defend themselves against the __________________ powers.

 __________________ ___________ _________ compared it to “lending a garden hose to a next-door neighbor whose house is on fire.”
The War in Asia
· During the 1930s, a militaristic _____________________ invaded and brutalized Manchuria and ______________________ as

 it sought military and economic domination over ______________. The United States refused to recognize Japanese
conquests in Asia and imposed an ________________________ on exports of oil and steel to Japan. Tensions rose, but both
countries negotiated to avoid war.
· While negotiating with the United States and without any warning, Japan carried out an air attack on the American naval base

 at _________________ ________________, Hawaii, on ________________________________, 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 ___ to declare war on Japan.
· After Pearl Harbor, ____________________________________ honored a pact with Japan and declared war on the United
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.11b (Strategies)

	The student will demonstrate knowledge of World War II by

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.

	Essential Understanding
	Essential Questions

	Wartime strategies reflect the political and military goals of alliances, the resources on hand, and the geographical extent of the conflict.
	What was the overall strategy of America and its allies in World War II?
How did America’s strategy during World War II reflect available resources and the geographical scope of the conflict?

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

	Wartime Strategy

	Allied strategy

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

· In the ___________________________, American military strategy called for an “____________________ ______________________” campaign, seizing islands closer and closer to Japan and using them as _____________ for air attacks on Japan, and for cutting off Japanese supplies through submarine warfare against ___________________________________ shipping.

Axis strategy

· Germany hoped to defeat the ____________________ _________________ quickly, gain control of Soviet oil fields, and force ___________________________ out of the war through a bombing campaign and submarine warfare before _________________________’s industrial and military strength could turn the tide.

· Following Pearl Harbor, Japan invaded the _________________________________ and ___________________________ and planned to invade both __________________________ and __________________________________. Its leaders hoped that America would then accept Japanese

predominance in Southeast Asia and the ______________________, rather than conduct a bloody and costly war to reverse Japanese gains.

	Standard VUS.11b (Atlantic Theater)

	The student will demonstrate knowledge of World War II by

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.

	Essential Understanding
	Essential Questions

	Wartime strategies reflect the political and military goals of alliances, the resources on hand, and the geographical extent of the conflict.
	What was the overall strategy of America and its allies in World War II?
How did America’s strategy during World War II reflect available resources and the geographical scope of the conflict?

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

	The Atlantic Theater

	Major battles and military turning points

· North Africa

· El Alamein: German forces threatening to seize __________________ and the ____________

________________ were defeated by the ____________________. This defeat prevented Hitler from

 gaining access to _________________ _______________________ oil supplies and 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 ______________________________ city of Stalingrad. This defeat prevented Germany from
seizing the _________________________ oil fields and turned the tide against Germany in the east.
· Normandy landings (D-Day): American and Allied troops under Eisenhower landed in German-occupied

 ______________________________ on June 6, 1944. Despite intense German opposition and heavy
 ______________________________ casualties, the landings succeeded, and the liberation of western Europe from Hitler began.

	Standard VUS.11b (Pacific Theater)

	The student will demonstrate knowledge of World War II by

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.

	Essential Understanding
	Essential Questions

	Wartime strategies reflect the political and military goals of alliances, the resources on hand, and the geographical extent of the conflict.
	What was the overall strategy of America and its allies in World War II?
How did America’s strategy during World War II reflect available resources and the geographical scope of the conflict?

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

	Pacific Theater

	Major battles and military turning points

· Pacific

· Midway: In the Battle of Midway (termed the “Miracle at Midway”), American naval forces defeated a much larger Japanese force as it prepared to seize _________________ __________________. 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, carrying the war closer and closer to ___________________________.

· 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 __________________ lives and even more Japanese lives, as Japanese soldiers fought fiercely over every square inch of the islands and Japanese soldiers and _____________________ committed _________________________ rather than surrender.

· Use of the atomic bomb: Facing the prospect of horrendous American and Japanese casualties if American forces were to invade Japan itself, President _______________ __________________ ordered the use of atomic bombs on the Japanese cities of ________________________ 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 _____________________________, avoiding the need for American forces to invade Japan.

	Standard VUS.11c

	The student will demonstrate knowledge of World War II by

c) describing the role of all-minority military units, including the Tuskegee Airmen and Nisei regiments.

	Essential Understanding
	Essential Questions

	World War II solidified the nation’s role as a global power, ushered in social changes, and established reform agendas that would preoccupy public discourse in the United States for the remainder of the twentieth century.

Women entered into previously male job roles as African Americans and others struggled to obtain desegregation of the armed forces and end discriminatory hiring practices.
	How did minority participation in World War II reflect social conditions in the United States?

How did minorities contribute to Allied victory?

	Essential Knowledge

	Minority participation

· African Americans generally served in ________________________ military units and were assigned to noncombat roles but demanded the right to serve in ________________________ rather than support roles.

All-minority military units
· _____________________ _____________________(African American) served in Europe with distinction.
· ________________ ________________ (Asian American) earned a high number of decorations.

Additional contributions of minorities
· Communication codes of the ________________________ were used (oral, not written language; impossible for the Japanese to break).

· Mexican Americans also fought, but in __________-__________________________________units.

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

	Standard VUS.11d

	The student will demonstrate knowledge of World War II by

d) examining the Geneva Convention and the treatment of prisoners of war during World War II.

	Essential Understanding
	Essential Questions

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

The treatment of prisoners of war often reflects the savage nature of conflict and the cultural norms of a nation.
	What was the purpose of the Geneva Convention?

How did the treatment of prisoners of war differ during the war?

	Geneva Convention

	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 of war in the Pacific Theater often reflected the savagery of the fighting there.

· In the ___________________________ ________________ __________________, American POWs

 suffered brutal treatment by the Japanese after surrender of the Philippines.

· _________________________________ soldiers often committed suicide rather than surrender.

· The treatment of prisoners of war in __________________________ more closely followed the ideas of

the Geneva Convention

	Standard VUS.11e

	The student will demonstrate knowledge of World War II by

e) analyzing the Holocaust (Hitler’s “final solution”), its impact on Jews and other groups, and the postwar trials of war criminals.

	Essential Understanding
	Essential Questions

	Specific groups, often the object of hatred and prejudice, face increased risk of discrimination during wartime.
	What was the Holocaust and who were its victims?

What was the short-term and long-term significance of the Holocaust?

	The Holocaust

	Terms to know

· ________________________________: The systematic and purposeful destruction of a racial, political,
 religious, or cultural group

· final solution: Germany’s decision to exterminate all ______________________________
Affected groups

· _________________________________

· _________________________________

· _________________________________

· _________________________________

· “________________________________” (homosexuals, the mentally ill, political dissidents)

Significance

· In the _______________________________ trials, Nazi leaders and others were convicted of war crimes.
· The Nuremberg trials emphasized individual _________________________ for actions during a war,
regardless of orders received.
· The trials led to increased demand for a _______________________ homeland.

	Standard VUS.12a

	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.

	Essential Understanding
	Essential Questions

	Success in the war required the total commitment of the nation’s resources. On the home front, public education and the mass media promoted nationalism.
	How did the United States organize and distribute its resources to achieve victory during World War II?

	US Domestic Warfront

	Economic resources

· United States government and ___________________ forged a close working relationship to allocate
resources effectively.
· _____________________________ was used to maintain supply of essential products to the war effort.
· War ____________________ and income tax were used for financing the war.
· Businesses retooled from peacetime to ____________________ production (e.g., car manufacturing to tank manufacturing).

Human resources

· More women and ______________________________ entered the labor force.
· ________________________________ volunteered in support of the war effort.

Military resources

· The ___________________________ (selective service) was used to provide personnel for the military.

	Standard VUS.12b

	The student will demonstrate knowledge of the effects of World War II on the home front by

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

	Essential Understanding
	Essential Questions

	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 end discriminatory hiring practices.
	How did women and minorities contribute to America’s efforts during World War II?

	Women and Minorities

	Women on the home front during World War II
· Increasingly participated in the workforce to replace men serving in the military

(e.g.___________________________________)
· Typically participated in __ military roles

African Americans on the home front during World War II
· ______________________________________ to cities in search of jobs in war plants
· Campaigned for victory in war and ____________________________________ at home

	Standard VUS. 12c

	The student will demonstrate knowledge of the effects of World War II on the home front by

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

	Essential Understanding
	Essential Questions

	Prejudice coupled with wartime fears can adversely affect civil liberties of minorities.
	How were Americans of Japanese descent treated after United States entry into World War II, and why?

	Interment

	Reasons for internment of Japanese Americans
· Strong anti-Japanese prejudice on the ___________________ _________________________

· False belief that Japanese Americans were _______________________________ the enemy

Internment of Japanese Americans
· Japanese Americans were _________________________________ to internment camps.
· Internment affected Japanese American populations along the West Coast. The __________________

______________________ upheld the government’s right to act against Japanese Americans living on the
 West Coast of the United States. A public __________________ was eventually issued by the United
States government, and financial ____________________________ was made to survivors.

	Standard VUS.12d

	The student will demonstrate knowledge of the effects of World War II on the home front by

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

	Essential Understanding
	Essential Questions

	During World War II, the media and entertainment industries saw their role as supporting the war effort by promoting nationalism (patriotism).
	How did media and communications assist the Allied efforts during World War II?

	Wartime Media

	Media and communications assistance
· The United States government maintained strict ___________________________ of reporting of the war.
· Public morale and ____________ campaigns kept Americans focused on the war effort.
· The entertainment industry produced movies, plays, and shows that boosted morale and

_______________________________ support for the war effort as well as portrayed the enemy in
_______________________________________ ways.

	Standard VUS.13a

	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.

	Essential Understanding
	Essential Questions

	Wars have political, economic, and social consequences.
	What were the political, economic, and social consequences of World War II?

	Outcomes of World War II

	Postwar outcomes

· The end of World War II found ____________________________ forces occupying most of Eastern and Central
_____________________________________ and the eastern portion of Germany.
· Germany was ___________________________________ into East and West Germany. West Germany became
________________________________ and resumed self-government after a few years of American, British, and
French occupation. East Germany remained under the ___________________ of the Soviet Union and did not
adopt democratic institutions.
· Following its defeat, _________________________________ was occupied by American forces. It soon adopted a
democratic form of government, resumed self-government, and became a strong _____________ of the United
 States.
· 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.
· 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.

	Standard VUS.13b (Cold War)

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

b) explaining the origins of the Cold War, and describing 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 Understanding
	Essential Questions

	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 United States 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.
	How did the United States respond to the threat of communist expansion?

What are the origins of the Cold War?

What were the early significant events of the Cold War?

What was the impact of the Cold War on Americans at home?

What was the impact of the Vietnam War on Americans at home?

	Cold War Basics

	Origins of the Cold War
· The Cold War lasted from the end of World War II until the _____________________________ of the Soviet Union.
· The United States and the Soviet Union represented starkly different _____________________________ _______________.
· The United States represented ___________________________________ political institutions and a generally ___________ market economic system. The Soviet Union was a _____________________________ government with a _______________________ (socialist) economic system.

· The ________________________________ _____________________________ 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

 _____________________ and to ____________________________ communist aggression into other countries.
· The North Atlantic Treaty Organization (_______________) was formed as a defensive __________________________

 among the United States and western European countries to prevent a Soviet _____________________________ of Western
Europe. Soviet allies in Eastern Europe formed the ________________________ __________________________, and for
nearly __________ years, both sides maintained large military forces facing each other in Europe.
· The communist takeover in ____________________________ shortly after World War II increased American fears of
communist domination of most of the world. Rather than becoming strong allies, however, the _____________________

nations of ________________ and the Soviet Union eventually became rivals for territory and diplomatic influence, a split
that American foreign policy under President _______________________________ in the 1970s exploited.
· After the Soviet Union matched the United States in ______________________ weaponry in the 1950s, the threat of a
___________________________ war that would destroy both countries was ever-present throughout the Cold War. America,
under President _______________________________, adopted a policy of “massive retaliation” to deter any nuclear strike
by the Soviets.

	Standard VUS.13b

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

b) explaining the origins of the Cold War, and describing 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 Understanding
	Essential Questions

	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 United States 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.
	How did the United States respond to the threat of communist expansion?

What are the origins of the Cold War?

What were the early significant events of the Cold War?

What was the impact of the Cold War on Americans at home?

What was the impact of the Vietnam War on Americans at home?

	Korean War

	The Korean War
· American involvement in the Korean War in the early 1950s reflected the American policy of __________________________ of __.
· After _________________________ North Korea invaded South Korea, ____________________________ military forces led a
 United Nations counterattack that drove deep into ________________ __________________ itself. Communist

______________________________ forces came into the war on the side of North Korea, and although the war threatened to
 widen, it eventually ended in a _________________________________ with South Korea _____________ of communist
 occupation.

	Standard VUS.13b (Vietnam)

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

b) explaining the origins of the Cold War, and describing 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 Understanding
	Essential Questions

	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 United States 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.
	How did the United States respond to the threat of communist expansion?

What are the origins of the Cold War?

What were the early significant events of the Cold War?

What was the impact of the Cold War on Americans at home?

What was the impact of the Vietnam War on Americans at home?

	The Vietnam War

	· American involvement in Vietnam also reflected the Cold War policy of _____________________________________

· Beginning in the 1950s and continuing into the early 1960s, the communist government of _____________________

attempted to install through force a communist government in ________________________. The United States helped South
Vietnam resist.

· The American military buildup in Vietnam began under ________________________________. After __________________

assassination in 1963, the buildup was intensified under President _____________________________.

· The scale of combat in Vietnam grew larger during the 1960s. American military forces repeatedly defeated the North
Vietnamese forces in the field, but by fighting a __________________________, could not force an end to the war on
favorable terms.

· America became bitterly _______________ over the issue. 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
 ___.

· After Johnson declined to seek re-election, President _________________ was elected on a pledge to bring the war to an
honorable end. He instituted a policy of “________________________________,” withdrawing American troops and replacing

them with South Vietnamese forces while maintaining military aid to the South Vietnamese.

· Ultimately “______________________________” failed when South Vietnamese troops proved unable to resist invasion by the

 ________________-supplied North Vietnamese Army. President Nixon was forced out of office by the __________________

 scandal. In 1975, North and South Vietnam were merged under communist control.

	Standard VUS.13b (Cuba)

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

b) explaining the origins of the Cold War, and describing 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 Understanding
	Essential Questions

	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 United States 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.
	How did the United States respond to the threat of communist expansion?

What are the origins of the Cold War?

What were the early significant events of the Cold War?

What was the impact of the Cold War on Americans at home?

What was the impact of the Vietnam War on Americans at home?

	Kennedy and Cuba

	Cuba
· Cuba was also a _________________________ of Cold War _____________________________________.
· ______________________ _________________________ led a communist revolution that took over Cuba in the late 1950s.
· Many Cubans fled to ________________________________ and later attempted to invade Cuba and overthrow Castro. This
 “_____________ ____________ ____________________” invasion failed.
· In 1962, the Soviet Union stationed __________________________ in Cuba, instigating the ___________________

____________________ Crisis. President __________________________ ordered the Soviets to remove their missiles, and for
 several days the world was on the brink of ________________________ war. Eventually, the Soviet leadership “blinked” and
 removed their missiles.

	Standard VUS.13b (Cold War at Home)

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

b) explaining the origins of the Cold War, and describing 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 Understanding
	Essential Questions

	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 United States 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.
	How did the United States respond to the threat of communist expansion?

What are the origins of the Cold War?

What were the early significant events of the Cold War?

What was the impact of the Cold War on Americans at home?

What was the impact of the Vietnam War on Americans at home?

	Life in America

	Impact of the Cold War at home
· The fear of ________________________________ and the threat of _______________________ war affected American life throughout the Cold War.

· During the 1950s and 1960s, American _____________________ regularly held __________________ to train children what to do in case of a nuclear attack, and American __________________________ were urged by the government to build ________________ shelters in their own basements.

· The convictions of ____________ _________________ and Julius and Ethel ______________________ for spying for the Soviet Union and the construction of nuclear weapons by the Soviets, using technical secrets obtained through __________________, increased domestic fears of communism.

· Senator ________________________ _____________________ played on American fears of communism by recklessly accusing many American governmental officials and other citizens of being _________________________, based on flimsy or no evidence. This led to the coining of the term McCarthyism—the making of ______________ accusations based on rumor or guilt by _______________________________.

· The Cold War made ______________________ policy a major issue in every presidential election during the period.
· The heavy military expenditures throughout the Cold War benefited __________________________________ economy proportionately more than any other state, especially in ____________________ ________________, home to several large naval and air bases, and in Northern Virginia, home to the ______________________________ and numerous private companies that contract with the military.

	Standard VUS.13c

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

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

	Essential Understanding
	Essential Questions

	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.
	How did America’s military forces defend freedom during the Cold War?

	Armed Forces

	American military forces during the Cold War
· President ________________________ pledged in his ____________________ address that the United States would “pay any ______________, bear any burden, meet any hardship, support any ________________, oppose any foe, in order to assure the survival and the success of ______________.” In the same address, he also said, “Ask not what your __________________ can do for you; ask what you can do for your ___________________________.”

· During the Cold War era, millions of Americans served in the ___________________, defending freedom in wars and conflicts that were not always __________________________. Many were killed or wounded. As a result of their service, the United States and American ideals of ___________________ and ___________________________ ultimately prevailed in the Cold War struggle with Soviet communism.

· President Kennedy, a World War II veteran, was _______________________________ in 1963 in Dallas, Texas, in an event that shook the nation’s _________________________________ and began a period of internal strife and divisiveness, especially spurred by divisions over United States involvement in _______________________________________.

· Unlike veterans of World War II, who returned to a ____________________ and __________________ nation, _______________________ veterans returned often to face indifference or outright _________________________ from some who _______________________________ the war.

· It was not until several years after the end of the Vietnam war that the wounds of the war began to heal in America, and Vietnam veterans were _______________________ and ______________________ for their service and sacrifices.

	Standard VUS.13d

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

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

	Essential Understanding
	Essential Questions

	Both internal problems and external pressures caused the collapse of the Soviet Union.
	How did internal problems affect the collapse of the Soviet Union?

What was President Ronald Reagan’s role in the collapse of the Soviet Union?

	Collapse of Communism

	Internal problems of the Soviet Union

· Increasing Soviet __________________ ______________________ to compete with the United States

· Rising ________________________ in Soviet republics

· Fast-paced reforms— ______________________________________
· Economic inefficiency

· Gorbachev’s ________________________ and ___________________________
(openness and economic restructuring)

Role of President Ronald Reagan

· Challenged moral legitimacy of the Soviet Union, for example, in speech at the _____________________ (“Mr. Gorbachev, tear down this wall!”)

· Increased United States _____________________________ and _______________________ pressure on the Soviet Union

	Standard VUS.13e

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

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

	Essential Understanding
	Essential Questions

	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 since 1988.
	How did the United States redirect its goals and policies in the post-Cold War era?

How have presidents shaped American policy since 1988?

	Post Cold War Foreign Policy

	Selected post-Cold War era goals and policies
President George H. W. Bush, 1989–1993
· Fall of communism in Eastern Europe
· Persian Gulf War 1990–1991
President William J. Clinton, 1993–2001
· North American Free Trade Agreement (______________________________)
· Full diplomatic relations with __
· Lifting of economic sanctions against South Africa when its government ended the policy of __________________
· ____________________________ action in former Yugoslavia
President George W. Bush, 2001–2008
· Terrorists attacks on United States soil on _______________________________________

· War in __

· War in __

	Standard VUS.14a

	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.

	Essential Understanding
	Essential Questions

	By interpreting its powers broadly, the Supreme Court can reshape American society.
	What was the significance of Brown v. Board of Education?

What roles did Thurgood Marshall and Oliver Hill play in the demise of segregated schools?

How did Virginia respond to the Brown v. Board of Education decision?

	Civil Rights and Education

	Brown v. Board of Education
· Supreme Court decision that segregated schools are _______________________ and must desegregate
· Included ____________________ case

Key people

· Thurgood Marshall: ___________________ Legal Defense Team
· Oliver Hill: NAACP Legal Defense Team in ______________________________
Virginia response

· ______________________________ ___________________________________: Closing some schools
· Establishment of _____________________________ academies
· _______________________________________ flight from urban school systems

	Standard VUS.14b

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

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.

	Essential Understanding
	Essential Questions

	African Americans, working through the court system and mass protest, reshaped public opinion and secured the passage of civil rights.
	How did the 1963 March on Washington influence public opinion about civil rights?

How did the legislative process advance the cause of civil rights for African Americans?

How did the NAACP advance civil rights for African Americans?

	Civil Rights Notable Events

	National Association for the Advancement of Colored People (NAACP)

· Challenged _____________________________________ in the courts.

1963 March on Washington
· Participants were inspired by the “____ ________________ _____ _______________” speech given by Dr. Martin
Luther King, Jr.

· The march helped influence _________________ opinion to support civil rights legislation.
· The march demonstrated the power of ___________________________________, mass protest.

Civil Rights Act of 1964

· The act prohibited _______________________________ based on race, color, religion, gender, or national origin.
· The act desegregated public ___.
· President __________________________ ____________. ______________________________ played an
important role in the passage of the act.
Voting Rights Act of 1965
· The act outlawed ___________________________________tests.
· _________________________________ registrars were sent to the South to register voters.
· The act resulted in an _________________________________ in African American voters.
· President Johnson played an important role in the ______________________________ of the act.

	Standard VUS.15a

	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.

	Essential Understanding
	Essential Questions

	The membership of the United States Supreme Court has changed to become more diverse over time.

The decisions of the United States Supreme Court have expanded individual rights in the years since Brown v. Board of Education of Topeka, Kansas (1954).
	How has the membership of the United States Supreme Court changed to become more diverse over time?

How have the decisions of the United States Supreme Court promoted equality and extended civil liberties?

	Essential Knowledge

	The membership of the United States Supreme Court has included __________ and ______________ 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 promote ______________ justice.

The United States Supreme Court protects the _________________________ __________________ enumerated in the Constitution of the United States.

The United States Supreme Court identifies a ________________________ basis for a right to privacy that is
protected from government interference.

The United States Supreme Court invalidates _____________________ acts and ____________________

actions that the justices agree exceed the authority granted to government officials by the Constitution of
the United States.

	Standard VUS.15b

	The student will demonstrate knowledge of economic, social, cultural, and political developments in recent decades and today by

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.

	Essential Understanding
	Essential Questions

	Rising immigration has increased American diversity and redefined American identity.

	What factors have drawn immigrants to the United States?

What immigrant groups account for the bulk of immigration?

What issues are currently being debated related to immigration to the United States?

What are some contributions made by immigrants?

	A New Melting Pot

	Immigration to the United States has increased from many diverse countries, especially Asian and Latin American countries.

Reasons for immigration
· Political ______________________

· _________________________ opportunity

Issues related to immigration policy
· Strain on government services
· Filling low-paying jobs in the United States
· ____________________________ issues
· Pathway to ____________________________

· _______________________________ education
· Increasing cultural ____________________________________
Contributions of immigrants
· Diversity in music, the visual arts, and _____________________________

· Roles in labor force
· Achievements in science, _____________________________, and other fields

	Standard VUS.15c

	The student will demonstrate knowledge of economic, social, cultural, and political developments in recent decades and today by

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

	Essential Understanding
	Essential Questions

	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.
	How has the accessibility to improved technology and communications affected American culture?

	Science and Technology

	In the early 1960s, President __________________ pledged increased support for the American space program. The

race to the ____________ continued through the 1960s. U.S. astronaut __________ ________________ was the first
American to orbit the Earth. 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.”

_______________ ____________ was the first female American astronaut.

Over the past three decades, improved technology and media have brought about better access to communication and information for businesses and individuals in both urban and rural areas. As a result, many more Americans have access to ________________________ ________________________ and __________________________.

Examples of technological advances

· Space exploration

· _____________ shuttle, Mars rover, Voyager missions, _________________ telescope
· Communications

· Satellite, Global positioning system (GPS), Personal communications devices
· ________________________
Changes in work, school, and health care in recent decades
· __________________________________

· _______________________ course work

· Growth of service industries
· Breakthroughs in medical research, including improved medical diagnostic and imagining technologies
· ________________________________- and off-shoring

	Standard VUS.15d

	The student will demonstrate knowledge of economic, social, cultural, and political developments in recent decades and today by

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

	Essential Understanding
	Essential Questions

	Ronald Reagan’s policies had an impact on the relationship between the federal and state governments.

The conservative political philosophy of President Reagan prompted a re-evaluation of the size and role of government in the economy and society of contemporary America.
	What was the impact of the “Reagan Revolution” on federalism, the role of government, and state and national elections since 1988?

	Conservatism

	President Reagan and conservative __________________________ advocated for
· ____________ cuts
· transfer of responsibilities to _________________ governments
· appointment of judges/justices who exercised “_____________________ ____________________”

· __________________________ in the number and scope of government programs and regulations
· strengthening of the American _______________________________.

The “______________________ ______________________” extended beyond his tenure in office with
· the election of his vice president, _______________________ ____ _____ _____________

· the election of a centrist Democrat, ________________________ _____________________

· the Republican sweep of congressional elections and statehouses in the 1990s
· the election of _____________________ _______ _____________________ as president.

	Standard VUS.15e

	The student will demonstrate knowledge of economic, social, cultural, and political developments in recent decades and today by

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

	Essential Understanding
	Essential Questions

	The Federal government has the ability to influence the United States economy. It bases its decisions on economic indicators such as Gross Domestic Product (GDP), exchange rates, rate of inflation, and unemployment rate.
	What are the roles that government plays in the United States economy?

	US Economy

	Government promotes a healthy economy characterized by full ____________________________ and low

 ___ through the actions of
· __________ _____________________ _____________________: Monetary policy decisions control the
· supply of ____________________ and ____________________ to expand or contract economic growth.
· the president and Congress: Fiscal policy decisions determine levels of government

· ___________________ and __________________________; government _____________________ the economy.

	Standard VUS.15f

	The student will demonstrate knowledge of economic, social, cultural, and political developments in recent decades and today by

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

	Essential Understanding
	Essential Questions

	The United States has confronted the increase in international terrorism by formulating domestic and international policies aimed at stopping terrorism.
	What role has the United States played in a world confronted by international terrorism?

	Terrorism

	United States responses to terrorism

· Heightened ____________________________________ at home (Patriot Act)
· _____________________________________ and ______________________________ initiatives

Henrico County Public Schools, 2010. Mike Hasley

