Unit 15/Chapter 17 Reconstruction
Introduction
Reconstruction Plans of Lincoln and Johnson
 Lincoln’s Policies
	Proclamation of Amnesty and Reconstruction (1863)
	Wade-Davis Bill (1864)
	Freedmen’s Bureau
	Lincoln’s Last Speech
 Johnson and Reconstruction
	Johnson’s Reconstruction Policy
	Southern Governments of 1865
	Black Codes
	Johnson’s Vetoes
	The Election of 1866
Congressional Reconstruction
 Radical Republicans
 Enacting the Radical Program
	Civil Rights Act of 1866
	Fourteenth Amendment
	Report of the Joint Committee
	Reconstruction Acts of 1867
 Impeachment of Johnson
 Reforms After Grant’s Election
	Election of 1868
	Fifteenth Amendment
	Civil Rights Act of 1875
Reconstruction in the South
 Composition of the Reconstruction Governments
	“Scalawags” and “Carpetbaggers”
	African American Legislators
Evaluating the Republican Record
	Accomplishments
	Failures
African Americans Adjusting to Freedom
 Building Communities
 Sharecropping
The North During Reconstruction
 Greed and Corruption
	Rise of the spoilsmen
	Corruption in business and government
The Election of 1872
The Panic of 1873
The End of Reconstruction

Unit 16: The Last West and the New South

The Removal of Native Americans
 Reservationist Policy
 Indian Wars
 Assimiliationists
 Dawes Severalty Act (1887)
 Ghost Dance Movement
The New South
 Economic Progress
 Continued Poverty
 Agriculture
 Segregation
	Discrimination and the Supreme Court
	Loss of Civil Rights
	Responding to Segregation
Farms Problems: North, South, and West
 Changes in Agriculture
	Falling Prices
	Rising Costs
 Fighting Back
	National Grange Movement
	Interstate Commerce Act (1886)
	Farmers’ Alliance
	Ocala Platform

Exam covering the Civil War, Reconstruction, and the Last West and the New South will be February 6 & 7.

Unit Eighteen: The Growth of Cities and American Culture, 1865-1900
Introduction
A Nation of Immigrants
 Growth of Immigration
 “Old” Immigrants and “New” Immigrants
	New Immigrants
	Restricting Immigration
Urbanization
 Changes in the Nature of Cities
	Streetcar Cities
	Skyscrapers
	Ethnic Neighborhoods
	Residential Suburbs
	Private City versus Public City
 Boss and Machine Politics
 Awakening of Reform
 	Books of Social Criticism
	Settlement Houses
	Social Gospel
	Religion and Society
	Families and Women in Urban Society
	Temperance and Morality
Intellectual and Cultural Movements
 Changes in Education
	Public Schools
	Higher Education
	Social Sciences and the Professions
 Literature and the Arts
	Realism and Naturalism
	Painting
	Architecture
	Music
 Popular Culture
	Popular Press
	Amusements
	Spectator Sports
	Amateur Sports

Unit 19: National Politics in the Gilded Age, 1877-1900
Politics in the Gilded Age
 Causes of Stalemate
	Campaign Strategy
	Party Patronage
 Presidential Politics
	Hayes; Garfield; Arthur
 Congressional Leaders
 The Election of 1884
Cleveland’s first term
 Issues: Civil Service, Currency, and Tariffs
	Civil Service Reform
	Money Questions
	Greenback Party
	Demands for Silver Money
	Tariff Issues
The Growth of Discontent, 1888-1896
 Harrison and the Billion Dollar Congress
	The Election of 1888
	Billion Dollar Congress
	Return of the Democrats
 Rise of the Populists
	Omaha Platform
	Election of 1892
 Depression Politics
	Panic of 1893
	Gold Reserve and Tariff
	Coxey’s Army
Turning Point in American Politics: 1896
 The Election of 1896
 McKinley’s Presidency
 	Significance of the Election of 1896
	Populist Demise
	Urban Dominance
	Beginning of Modern Politics

Unit 20: Foreign Policy, 1865-1914
Introduction
Seward, Alaska, and the French in Mexico
 The French in Mexico
 The Purchase of Alaska
The “New Imperialism”
 International Darwinism
	Imperialism
	Missionaries
	Politicians
	Naval Power
	Popular Press
 Latin America
	Blain and the Pan-American Conference (1889)
	Cleveland, Olney, and the Monroe Doctrine
The Spanish-American War
 Causes of the War
	Cuban Revolt; Yellow Press; De Lome Letter (1898); Sinking of the Maine; McKinley’s War Message;	Teller Amendment
 Fighting the War
	The Philippines; Invasion of Cuba
 Annexation of Hawaii
 Controversy Over the Treaty of Peace
	The Philippine Question
 Other Results of the War
	Insular Cases; Cuba and the Platt Amendment (1901); Election of 1900;	Recognition of U.S. Power
Open Door Policy in China
Theodore Roosevelt’s Big Stick Policy
 Introduction
 The Panama Canal
	Basic Facts; Hay-Pauncefote Treaty (1901); Building the Canal
 The Roosevelt Corollary to the Monroe Doctrine
 East Asia
 	Russo-Japanese War; “Gentlemen’s Agreement”; Great White Fleet; Root-Takahira Agreement
 Peace Efforts
William Howard Taft and Dollar Diplomacy
 Dollar Diplomacy in East Asia and Latin America
	Railroads in China; Intervention in Nicaragua
 Lodge Corollary
Woodrow Wilson and Moral Diplomacy
 Moral Diplomacy
	Righting Past Wrongs
	 The Philippines; Puerto Rico; The Panama Canal
 Military Intervention in Latin America
	Conflict in Mexico
	 Tampico Incident; Pancho Villa and the U.S. Expeditionary Force
Unit 21: The Progressive Era, 1901-1918
Introduction
Origins of Progressivism
 Attitudes and Motives
	Introduction
	Who were the Progressives?
	What was the Progressives’ philosophy?
	Scientific Management
 The Muckrakers
	Origins
	Magazines
	Books
	Decline of Muckraking
Political Reforms in Cities and States
 Voter Participation
	Australian Ballot
	Direct Primaries
	Direct Election of U.S. Senators
	Initiative, Referendum, and Recall
 Municipal Reform
 State Reform
Political Reform in the Nation
 Theodore Roosevelt’s Square Deal
 	“Square Deal” for labor
	Trust Busting
	Railroad regulation
	Consumer Protection
	Conservation
 Taft’s Presidency
	More Trust-Busting and Conservation
	Split in the Republican Party
Rise of the Socialist Party
The Election of 1912
Woodrow Wilson’s Progressive Program
 Tariff Reduction
 Banking Reform
 Business Regulation
African Americans in the Progressive Era
 Two Approaches: Washington and DuBois
 Urban Migration
 Civil Rights Organizations
Women’s Suffrage and the Progressive Movement
 The Campaign for Women’s Suffrage
Other Issues

World War I, 1914-1919

Introduction, The Great War Begins
U.S. Neutrality
 Submarine Warfare
 	Lusitania Crisis
 	Other Sinkings
Economic Links with Britain and France
 Loans
Public Opinion
 Ethnic Influences
 British War Propaganda
The War Debate
 Preparedness
 Opposition to War
 The Election of 1916
	“He Kept Us Out of War”
 Peace Efforts
Decision for War
 Unrestricted Submarine Warfare
 Immediate Causes
	Zimmerman Telegram; Russian Revolution; Renewed Submarine Attacks; Declaration of War
Mobilization
 Industry and Labor; Finance; Public Opinion
	Espionage and Sedition Act; Case of Schenck v. U.S.
 Armed Forces
	Selective Service Act (1917); African Americans
Effects on American Society
 More Jobs for Women; Migration of Mexicans and African Americans
Fighting the War
 Naval Operations
	Last German Offensive; Drive to Victory; U.S. Casualties
Making Peace
 The Fourteen Points
 The Treaty of Versailles
	The Big Four; Peace Terms
 The Battle for Ratification
Postwar Problems
 Demobilization
 The Red Scare
 Race Riots

Unit 23: The Roaring 20s
Introduction
Republican Doctrine
The Presidency of Warren G. Harding
The Presidency of Calvin Coolidge
Herbert Hoover and the Election of 1928
Mixed Economic Development
 Causes of Business Prosperity
	Increased Productivity; Energy Technologies; Government Policy
 Farm Problems
 Labor Problems
A New Culture
 The Jazz Age
 Consumerism
 	Impact of the Automobile
	Entertainment
	Popular Heroes
 Gender Roles, Family, and Education
 	Women at Home
	Women in the labor Force
	Revolution in Morals
	Divorce
	Education
 Religion
	Modernism
	Fundamentalism
	Revivalists on the Radio
 The Literature of Alienation
 Harlem Renaissance
 	Poets and Musicians
	Marcus Garvey
Cultures in Conflict
 Fundamentalism and the Scopes Trial
 Prohibition
 Nativism
 Ku Klux Klan
Foreign Policy: The Fiction of Isolation
 Disarmament and Peace
	Washington Conference (1921)
	 Five Powers Treaty: Four Powers Treaty; Nine Powers Treaty
 	Kellogg-Briand Pact
 Business and Diplomacy
	Latin America; Middle East; Tariffs
War Debts and Reparations

Unit 24: The Great Depression
Introduction
Causes and Effects of the Depression, 1929-1933
 Wall Street Crash
	Black Thursday and Black Tuesday
 Causes of the Crash
 Effects
Hoover’s Policies
 Intro
 Responding to Worldwide Depression
 Domestic Programs: Too Little, Too Late
 Despair and Protest
The Election of 1932
Franklin D. Roosevelt’s New Deal
 FDR: The Man
 New Deal Philosophy
	The Three R’s; Brain Trust and other advisers
 The First Hundred Days
Alphabet Soup; Bank Holiday; Repeal of Prohibition; Fireside Chats; Financial Recovery; Relief for the Unemployed; Industrial Recovery; Farm Production Control
 Other Programs of the First New Deal
The Second New Deal
 Relief Programs
 Reforms
 The Social Security Act
 The Election of 1936
 Opponents of the New Deal
 	Liberal; Conservative; Demagogues
 The Supreme Court
 Rise of Unions
Last Phase of the New Deal
 Recession, 1937-1938
 Weakened New Deal
Life in the Depression
 Women
 Dust Bowl Farmers
 African Americans
 Native Americans
 Mexican Americans

Unit 25 Diplomacy and World War II, 1929-1945
Introduction
Herbert Hoover’s Foreign Policy
 Japanese Aggression in Manchuria
	Stimson Doctrine
 Latin America
Franklin Roosevelt’s Policies, 1933-1938
 Good Neighbor Policy
	Pan American Conferences
	Cuba
	Mexico
 Economic Diplomacy
	London Economic Conference (1933)
	Recognition of the Soviet Union
	Philippines
	Reciprocal Trade Agreement
Events Abroad
 American Isolationists
	Revisionist History of World War I
	Neutrality Acts
	Spanish Civil War
	American First Committee
 Prelude to War
	Appeasement
From Neutrality to War, 1939-1941
 Outbreak of War in Europe
	Invasion of Poland
	Blitzkrieg
 Changing U.S. Policy
	Cash and Carry
	Selective Service Act
	Destroyers for bases Deal
The Election of 1940
 Arsenal of Democracy
	Four Freedoms
	Lend-Lease
	Atlantic Charter
	Shoot on Sight
 Disputes with Japan
	U.S. Economic Action
	Negotiations
 	Pearl Harbor
World War II: The Home Front
 Industrial Production
	Wages, Prices, and Rationing
	Unions
	Financing the War
 The War’s Impact on Society
	African Americans
	Mexican Americans
	Native Americans
	Japanese Americans
	Women
	Propaganda
The Election of 1944
World War II: Battlefronts
 Fighting Germany
 Fighting Japan
Wartime Conferences
 Casablanca
 Teheran
 Yalta
 Death of FDR
 Potsdam
War’s Legacy

Unit 26: Truman and the Cold War
Postwar America
 GI Bill
 Baby Boom
 Suburban Growth
 Rise of the Sunbelt
Postwar Politics
 Economic Program and Civil Rights
	Employment Act of 1946
	Inflation and Strikes
	Civil Rights
 Republican Control of the 80th Congress
 	Twenty-Second Amendment
	Taft-Hartley Act
 The Election of 1948
 The Fair Deal
Origins of the Cold War
 U.S. – Soviet Relations to 1945
	Allies; postwar Cooperation; Satellite States in Eastern Europe; Occupation of Germany; Iron Curtain
 Containment in Europe
 The Truman Doctrine
 The Marshall Plan
 The Berlin Airlifts
 NATO and National Security
	National Security Act of 1947; Atomic Weapons
Cold War in Asia
 Japan
	U.S. – Japanese Security Treaty
 The Philippines and the Pacific
 China
	U.S. Policy; Two Chinas
 The Korean War
	Invasion; Counterattack; Truman versus MacArthur; Armistice; Political Consequences
The Second Red Scare
 Security and Civil Rights
	Prosecutions under the Smith Act; McCarran Internal Security Act of 1950; Un-American Activities
 Espionage Cases
	Hiss Case; Rosenberg Case
 The Rise of Joseph McCarthy
	McCarthy’s Tactics; Army-McCarthy Hearings

Unit Twenty-Seven: The Eisenhower Years, 1952-1960
Eisenhower Takes Command
 The Election of 1952
 Domestic Policies
	Modern Republicanism
	Eisenhower Interstate System
	Prosperity
 The Election of 1956
Eisenhower and Cold War
 Dulles’ Diplomacy
	Massive Retaliation
 Unrest in the Third World
	Covert Action
 Asia
	Korean Armistice
	Fall of Indochina
	Division of Vietnam
	SEATO
 The Middle East
	Suez Crisis
	Eisenhower Doctrine
	OPEC and Oil
	Spirit of Geneva
	Hungarian Revolt
	Sputnik Shock
	Second Berlin Crisis
	U-2 Incident
 Communism in Cuba
Eisenhower’s Legacy
	“Military Industrial Complex”
The Civil Rights Movement
 Origins of the Movement
 Desegregating Schools
 Montgomery Bus Boycott
 Federal Laws
 Nonviolent Protests
Popular Culture in the Fifties
 Consumer Culture and Conformity
	Television
	Advertising
	Paperbacks and Records
	Corporate America
	Religion
 Women’s Roles
 Social Critics
	Novels and Beatniks

Unit 28: 1960s: Promise and Turmoil
John F. Kennedy’s New Frontier
The Election of 1960
Domestic Policy
 Introduction
 New Frontier
 Foreign Affairs
 	Bay of Pigs Invasion
	Berlin Wall
	Cuban Missile Crisis
 	Flexible Response
 Assassination
Lyndon Johnson’s Great Society
 The War on Poverty
 The Election of 1964
 Great Society
 Civil Rights Acts of 1964 and 1965
Civil Rights Conflict
 Dr. Martin Luther King, Jr.
 Black Muslims and Malcolm X
 Black Power and Race Riots
The Warren Court and Individual Rights
 Reapportionment
 Freedom of Expression Privacy
Social Revolutions and Cultural Movements
 Student Movements and the New Left
 Counterculture
 Sexual Revolution
 The Women’s Movement
The Vietnam War – to 1969
 Early Stages
	Buildup under Kennedy
	Tonkin Gulf Resolution
 Escalating the War
 Controversy
	Hawks and Doves
	Tet Offensive
	LBJ Withdraws
Coming Apart at Home, 1968
 Second Kennedy Assassination
 The Election of 1968

Unit Twenty Nine: Limits of a Superpower, 1969-1980
Richard Nixon’s Foreign Policy
 Vietnam
	“Vietnamization”
	Opposition to Nixon’s War Policies
	Peace Talks, Bombing Attacks, and Armistace
 Détente with China and the Soviet Union
	Visit to China
	Arms control with the U.S.S.R.
Nixon’s Domestic Policy
 The New Federalism
 Nixon’s Economic Policies
 Southern Strategy
The Burger Court
The Election of 1972
Watergate
 White House Abuses
 Watergate Investigation
 Other Developments in 1973
 	War Powers Act
 	October War and Oil Embargo
Resignation of a President
Gerald Ford in the White House
 Pardoning Nixon
 Investigating the CIA
 Failure of U.S. Policy in U.S. Asia
	Fall of Saigon
	Genocide in Cambodia
	Future of Southeast Asia
The Economy and Domestic Policy
The Election of 1976
Jimmy Carter’s Presidency
 Foreign Policy
	Human Rights Diplomacy
	Panama Canal
	Camp David Accords (1978)
	Iran and the Hostage Crisis
	Cold War
 Domestic Policy
	Troubled Economy
 Loss of Popularity
American Society in Transition
 Growth of Immigration
 Demands for Minority Rights
[bookmark: _GoBack] The Environmental Movement
