AP U. S. History Test Review

This material is intended to help you review the history of the United States as covered in this course. Each section is divided into units by time. Please don't lose this handout.

Each unit is divided into the following sections:

Things to Know. These are broad topics from the time period about which you should be very well versed. You will have to research these using both your text and other materials. You should approach each of these as if you were going to have to write an essay or a justification or explanation of them. What facts, documents, persons, court cases, etc., could you use as evidence in this kind of discussion.

Key Terms & Concepts. You should be familiar with all of these *and more*. Use the index in your book, use encyclopedias or other reference materials, to make certain that all of these terms and concepts are yours.

Important Definitions. Again, you should know all of these in such a way that you can use them in writing about the time under study.

TABLE OF CONTENTS

Unit #1: Discovery To 1800	2
Exploration And Colonization, 1492-1763	2
The American Revolution, 1763-1787	5
British Imperial Policy, 1764-1774	5
The Constitution And The Federalists, 1787-1800	7
Unit #2: 1800 - 1877	10
Jeffersonian And Jacksonian Democracy, 1800-1840	10
Key Decisions Of The Supreme Court Under John Marshall	10
Sectionalism And Expansion, 1840 - 1860	12
Civil War And Reconstruction, 1860-1877	14
Unit #3: 1877- 1920	16
The Gilded Age, 1877-1900	16
The United States At Home And Abroad, 1896-1920	18
Unit #4: 1920-1945	21
Prosperity And Depression, 1920-1940	21
Alphabet Soup: New Deal Agencies, 1933-1938	21
America At War, 1941-1945	23
Unit #5: 1945 To The Present	25
The United States As A Superpower, 1945-Present	25
Contemporary America, 1945-Present	26

UNIT #1: DISCOVERY TO 1800

EXPLORATION AND COLONIZATION, 1492-1763

Things to Know:

- 1. Factors in the European Age of Exploration (15th and 16th centuries):
 - > importance of trade with Asia
 - > need for new routes
 - > improvements in maritime technology
 - > rise of nation-states
- 2. Major voyages of exploration and conquest:
 - > explorers
 - > dates of voyages
 - > countries they represented and the results
 - > consequences of first contact—Great Biological Exchange

THE AGE OF EXPLORATION

Date	Explorer	Country	Results
1487	Diaz	Portugal	rounds southern tip of Africa
1492	Columbus	Spain	first to explore Western Hemisphere
1497	da Gama	Portugal	sea route to India by sailing around Africa
	Cabot	England	explores Newfoundland and Nova Scotia
1499	Vespucci	Spain	explores coast of South America
1500	Cabral	Portugal	Portugal's claim on Brazil
1519	Cortes	Spain	conquest of the Aztecs
	Magellan	Spain	circumnavigates the world
1531	Pizarro	Spain	conquest of Peru (the Incas)
1535	Cartier	France	explores St. Lawrence River
1539	de Soto	Spain	Explores lower Mississippi River
1540	Coronado	Spain	explores the Southwest

- 3. Establishment of English colonies of North America:
 - > motives in founding colonies (economic and religious)
 - when and how the colonies were established

ENGLISH COLONIES IN NORTH AMERICA

Date	Colony	Founded by	Significance
1607	Jamestown	Virginia Company	first permanent English colony
1620	Plymouth	Pilgrims	Mayflower Compact
1630	Massachusetts Bay	Massachusetts Bay Company	Puritans
1634	Maryland	Lord Baltimore	first proprietary colony; only Catholic colony
1636	Rhode Island	Roger Williams	religious toleration
1636	Connecticut	Thomas Hooker	Fundamental Orders of Connecticut
1638	Delaware	Sweden	under English rule from 1664
1663	Carolinas	proprietary	North and South given separate charters in the 18th century
1664	New York	Duke of York	under Dutch control as New Amsterdam from 1621 to 1664
1664	New Hampshire	John Mason	royal charter in 1679
1664	New Jersey	Berkeley and Carteret	overshadowed by New York
1681	Pennsylvania	William Penn	proprietary colony; settled by Quakers
1732	Georgia	James Oglethorpe	buffer against Spanish Florida

4. Economic basis of colonies:

- > differences between New England, the middle colonies, and the southern colonies
- > role of agriculture, industry and trade

5. Colonial society:

- ➤ labor force—indentured servants and slaves
- > ethnic diversity—Germans, Scots-Irish, Jews
- > status of women
- > relations between colonists and Native Americans
- > religious dimensions—religious conformity vs. Religious dissent
- Puritanism
- > First Great Awakening

6. Relations with Great Britain

- > mercantilism and its early impact on the colonies
- impact of events in England—Restoration (1660) and the Glorious Revolution (1688)
- > colonial political institutions—assemblies and governors
- Anglo-French rivalry in North America—French and Indian War (Seven Years' War)

KEY TERMS AND CONCEPTS

MesoamericaBacon's RebellionGreat Biological ExchangeNew AmsterdamLine of Demarcation"Peaceable Kingdom"Treaty of TordesillasSociety of Friends

lost colony of Roanoke Maryland Toleration Act (1649)

Virginia Company Fundamental Orders of Connecticut (1639)

Virginia House of Burgesses

William Bradford

Restoration Colonies

Dominion of New England

Mayflower Compact
John Winthrop
Jonathan Edwards
"city on a hill"
George Whitefield
Salem witch trials
Leisler's Rebellion
Roger Williams
Albany Plan of Union
Thomas Hooker
Benjamin Franklin
Pequot War
Treaty of Paris (1763)

King Phillip's War

company

IMPORTANT DEFINITIONS

Antinomianism An interpretation of Puritan beliefs that stressed God's gift of salvation and minimized what

an individual could do to gain salvation; identified with Anne Hutchinson.

Enumerated articles Under the English navigation Acts, those commodities that could be shipped only to

England or other English colonies; originally included sugar, tobacco, cotton, and indigo.

First Great Religious revival movement during the 1730s and 1740s; its leaders were George Whitefield

Awakening and Jonathan Edwards; religious pluralism was promoted by the idea that all Protestant

denominations were legitimate.

Great Migration Settlement of over twenty thousand Puritans in Massachusetts Bay and other parts of New

England between 1630 and 1642.

Half-way Covenant In 1662, Puritans permitted the baptized children of church members into a "half-way"

membership in the congregation and allowed them to baptize their children; they still could

not vote or take communion.

Headright system Method of attracting settlers to Virginia; after 1618, it gave fifty acres of land to anyone

who paid for their own passage or for that of any other settlers who might be sent or brought

to the colony.

Indentured servants individuals who sold their labor for a fixed number of years in return for passage to the

colonies; indentured servants were usually young, unemployed men and could be sold.

Joint-stock The company sold shares of stock to finance the outfitting of overseas expeditions; colonies

founded by joint-stock companies included Jamestown (Virginia Company) and New

Amsterdam (Dutch West India Company.

Mercantilism Economic policy that held that the strength of a nation is based on the amount of gold and

silver it has; also, that the country needs a favorable balance of trade and that colonies exist

for the good of the mother country as a source of raw materials and a market for

manufactured goods.

The sea route followed by slave traders from the west coast of Africa to the Western Middle passage

Hemisphere.

Proprietary colony A colony founded as a grant of land by the king to an individual or group of individuals;

Maryland (1634) and Carolina (1663) were proprietary colonies, as was Pennsylvania

(1681).

Puritans Dissenters who sought to "purify" the church of England from within and who initially

populated much of New England.

Separatists Those who wanted to break all connections with the Church of England as opposed to most

Puritans who believed it was possible to reform the church; the Pilgrims were Separatists.

Triangular trade Trade pattern that developed in the colonies; New England shipped rum to the west coast of

Africa in exchange for slaves that were sent to the West Indies for molasses that was sold in

New England.

THE AMERICAN REVOLUTION, 1763-1787

Things to Know:

1. British Empire in North America in 1763:

- debts resulting from wars with France and increased cost of administering the colonies
- western land issues—Pontiac's Rebellion and the Proclamation Line of 1763
- Britain's attempt to exercise greater control over the colonies and increase revenues:
 - > policies of Grenville and Townshend
 - reaction of the colonies, particularly evidence of greater unity
 - debate on relations between Britain and the colonies—rights of Englishmen vs. Virtual representation and Declaratory Act

BRITISH IMPERIAL POLICY, 1764-1774

Parliamentary Act Colonial Reaction

Sugar Act (1764): expanded the list of enumerated articles; stricter enforcement of trade regulations.

Currency Act (1764): colonies prohibited from issuing paper money.

Stamp Act (1765): tax on printed materials and legal

documents.

Liberty

Quartering Act (1765): colonies to provide British

troops with housing and provisions.

Townshend Acts (1767): external taxes on colonial

imports.

Non-importation agreements; Letters of a Farmer in

Virginia Resolves; Stamp Act Congress; Sons of

Pennsylvania

Tea Act (1773): monopoly to East India Company for

Boston Tea Party

tea sold in the colonies.

Coercive Acts (1774): British response to the Boston Tea Party, intended to punish Boston.

First Continental Congress

3. The American Revolution:

- ➤ Key political and military events of the American Revolution, 1775-1783
- > Change in attitude on independence
- Social consequences of revolution—slavery, status of women
- > Growth of religious toleration

KEY TERMS AND CONCEPTS

Pontiac's Rebellion Bunker Hill

Proclamation of 1763 Trenton and Princeton

Paxton Boys Oriskany

North and South Carolina Regulators

Benedict Arnold

Letters of a Farmer in Pennsylvania Saratoga

Samuel Adams Treaty of Alliance (1778)

Sons of Liberty Savannah Gaspee incident Yorktown

Boston Massacre General Cornwallis circular letter Treaty of Paris (1783) Committees of Correspondence western land claims

Thomas Jefferson Land Ordinance of 1785
Patrick Henry Northwest Ordinance
Continental Association Shays' Rebellion

Lexington & Concord Robert Walpole
Ticonderoga Salutary neglect

Olive Branch Petition

IMPORTANT DEFINITIONS

Committees of First established in Boston in 1772, the committees became a way for the colonies to state and

Correspondence communicate their grievances against Great Britain.

Critical Period Term used by historians to describe the United States under the Articles of Confederation.

Direct tax British-imposed tax directly on the colonies that was intended to raise revenue; the Stamp act

was the first attempt by Parliament to impose a direct tax on the colonies.

Enlightenment A European intellectual movement that stressed the use of human reason.

Indirect tax A measure that raised revenue through the regulation of trade—the Sugar Act, for example.

Loyalists Also known as Tories, the term refers to those Americans who remained loyal to Great Britain

during the Revolution.

Natural rights Those rights that the Enlightenment (and Jefferson's Declaration) saw as inherent for all humans

and that government is not justified in violating.

Non-importation agreements	A form of protest against British policies; colonial merchants refused to import British goods.
Virtual representation	The British argument that the American colonies were represented in Parliament, since the members of Parliament represented all Englishmen in the empire.
Whig ideology	Idea that concentrated power leads to corruption and tyranny; emphasis on balanced government where legislatures check the power of the executive.
Writs of Assistance	General search warrants employed by Britain in an effort to prevent smuggling in the American colonies.
"No taxation without representation"	The assertion that Great Britain had no right to tax the American colonies as long as they did not have their own representatives in the British Parliament.

THE CONSTITUTION AND THE FEDERALISTS, 1787-1800

Things to Know:

- 1. The Constitution:
 - > major compromises of the constitutional convention—representation, slavery, election of the president
 - > principles embodied in the constitution—separation of power and checks and balances
 - ratification—federalists vs. Antifederalists
 - > amendments to the constitution

The Structure Of The Government Under The Constitution

Article 1: Legislative Branch (Congress)

House of Representatives: Members elected for two-year terms; number of representatives for each state based on population; all revenue bills originate in the House; power to impeach.

Senate: Two senators from each state, chosen by state legislatures; serve six-year terms; Vice President is President of the Senate and votes only in the event of a tie; tries all impeachment cases; ratifies treaties and confirms appointments.

The President's veto of a law passed by Congress can be overridden by a two-thirds vote of both houses.

Principal powers of Congress (enumerated powers): Collect taxes; regulate foreign and interstate commerce; coin money; establish post offices and post roads; declare war; raise and support army and navy; make all laws necessary to carry out above ("necessary and proper" clause).

Limitations on Congress: Cannot prohibit importation of slaves prior to 1808; cannot suspend the writ of habeas corpus; cannot enact bill of attainder or ex post facto laws.

Article 2: Executive Branch (President and Vice President)

President: Elected for four-year term; elected by electors from each state; the candidate who receives second higher total of the votes becomes Vice President.

Powers of the President: Commander-in-chief of army, navy, and state militias; makes treaties and appointments of ambassadors, executive departments, and Supreme Court with "advice and consent of the Senate."

Article 3: Judicial Branch (Supreme Court)

Supreme Court established; Congress given authority to create inferior courts; Supreme Court has original jurisdiction in cases involving ambassadors and the states; in all other cases, the Supreme Court has appellate jurisdiction; trial by jury is provided for, and treason is defined.

Article 4: Relations with States

Position of states and territories; each state will give "full faith and credit" to acts and court actions of the states; privileges and immunities of citizens in the states; fugitive slave provision; Congress shall control territories and admit new states; government to protect states from foreign invasion or domestic violence.

Article 5: Amendment Process

Amendments proposed by two-thirds vote of Congress or applications by two-thirds of state legislatures; amendments ratified by three-fourths of state legislatures.

Article 6: Supremacy Clause

The Constitution, laws passed by Congress, and treaties entered into by the United States are the "supreme law of the land"; no religious test for holding office.

Article 7: Ratification of the Constitution

Ratification of the Constitution requires nine of the thirteen states.

Amendment 1 (1791): Freedom of religion, speech, press, and assembly; right of petition.

Amendment 2 (1791): Right to bear arms (militia).

Amendment 3 (1791): Limit on quartering of troops.

Amendment 4 (1791): Protection against unreasonable search and seizure.

Amendment 5 (1791): Due process; double jeopardy; self-incrimination.

Amendment 6 (1791): Right to speedy trial.

Amendment 7 (1791): Trial by jury in civil cases.

Amendment 8 (1791): No excessive bail or fine; no cruel or unusual punishment.

Amendment 9 (1791): People retain rights.

Amendment 10 (1791): Powers not delegated to United States are reserved to the states or the people.

Amendment 11 (1798): States cannot be sued by individuals.

Amendment 12 (1804): Electoral College

Amendment 13 (1865): Abolition of slavery.

Amendment 14 (1868): Equal protection under the law, post-Civil War definition of citizenship.

Amendment 15 (1870): Right to vote guaranteed irrespective of race, color, or former condition of slavery.

Amendment 16 (1913): Income tax.

Amendment 17 (1913): Direct election of senators.

Amendment 18 (1919): Prohibition.

Amendment 19 (1920): Women gain the right to vote.

Amendment 20 (1933): End to lame-duck session of Congress; change in when President and Congress take office.

Amendment 21 (1933): Repeal of prohibition (18th Amendment).

Amendment 22 (1951): Two-term limit for President.

Amendment 23 (1961): Voting for President in the District of Columbia.)

Amendment 24 (1964): Abolition of poll tax in national elections.

Amendment 25 (1967): Presidential succession.

Amendment 26 (1971): Lower voting age to eighteen.

Amendment 27 (1992): Election must come between the time a law is passed increasing the pay for Senators and

Representatives and the time when that law goes into effect.

- 2. Washington as President:
 - development of the Cabinet
 - > economic problems facing the early Republic and Hamilton's response
 - > relations with Great Britain and France
- 3. Rise of political parties:
 - > election of John Adams
 - issues that led to Republican opposition
 - relations with France and the Alien and Sedition Acts and Republic response
 - ➤ Jefferson and the "Revolution 1800"

KEY TERMS AND CONCEPTS

Virginia PlanBank of the United StatesNew JerseyStrict/loose constructionConnecticut Compromiseprotective tariff3/5 CompromiseWhiskey RebellioncensusimpressmentFederalistsCitizen Genet

FederalistsCitizen GenetAntifederalistsJay's TreatyFederalist PapersPinckney's TreatyAlexander HamiltonXYZ Affair

Alexander Hamilton XYZ Affair John Jay John Adams

James MadisonDemocratic-RepublicansBill of RightsAlien and Sedition Acts

Judiciary Act of 1789 Kentucky and Virginia Resolutions

Executive departments—State, Treasury, War, Aaron Burr
Attorney General election of 1800

IMPORTANT DEFINITIONS

Antifederalists Opposed to a strong central government; saw undemocratic tendencies in the Constitution and

insisted on the inclusion of the Bill of Rights. Included Thomas Jefferson, James Monroe, and

Patrick Henry.

Balances

powers

Checks and System embodied in the Constitution through which the power of each branch of government is

limited by the other; the President's authority to veto legislation and Congress's power to

override that veto are examples.

Compact theory The idea advanced by Rousseau, Locke, and Jefferson, that government is created by voluntary

agreement among the people involved and that revolution is justified if government breaks the

compact by exceeding its authority.

Confederation A political system in which the central government is relatively weak and member states retain

considerable sovereignty.

Enumerated Powers specifically given to Congress in the Constitution; including the power to collect taxes,

coin money, regulate foreign and interstate commerce, and declare war.

Factions Political groups that agree on objectives and policies; the origins of political parties.

Loose construction Constitution is broadly interpreted, recognizing that it could not possibly anticipate all future

developments; relies on the idea of implied powers and the "necessary and proper" clause. Both views on how to interpret the Constitution came up during the debate on chartering the Bank of the United States in 1791.

Separation of powers

The structure of the government provided for in the Constitution where authority is divided between the executive, legislative, and judicial branches; idea comes from Montesquieu's *Spirit*

of the Laws.

States rights According to the compact theory of the Union the states retained all powers not specifically

delegated to the central government by the Constitution.

Strict construction The principle that the national government is legally granted only those powers specifically

delegated in the Constitution

Tariff A tax on imports (also referred to a "duty), taxes on *exports* are banned by the Constitution. A

"protective" tariff has rates high enough to discourage imports.

UNIT #2: 1800 - 1877

JEFFERSONIAN AND JACKSONIAN DEMOCRACY, 1800-1840

Things to Know:

- 1. Jefferson as President:
 - > attitude toward Federalist programs
 - > Louisiana Purchase and reaction to it
 - foreign policy and neutral rights
- 2. The Supreme Court under John Marshall:
 - > major cases and significance of decisions

Case

KEY DECISIONS OF THE SUPREME COURT UNDER JOHN MARSHALL:

Significance

Cuse	Significance
Marbury v. Madison (1803)	First time an act of Congress is declared unconstitutional; established the principle of judicial review.
Fletcher v. Peck (1810)	First time a state law is declared unconstitutional; contract clause of the Constitution overrode state law.
Dartmouth College v. Woodward (1819)	The charter of a private corporation is protected under the Constitution.
McCulloch v. Maryland (1819)	Upheld constitutionality of the Bank of the United States; example of loose construction of the Constitution (favored by the Federalists).
Gibbons v. Ogden (1824)	Affirmed federal control of interstate commerce under commerce clause of the Constitution.

3. Presidencies of James Madison and James Monroe:

- Foreign policy background and results of the War of 1812 and the Monroe Doctrine (1823)
- > economic nationalism—development of national transportation system and tariff policy
- > shift from cottage industry to factory system
- 4. The Age of Jackson:
 - election of 1824—"corrupt bargain"
 - political view of Democrats
 - > strong executive—veto as instrument of political power
 - > Second Bank of the United States
 - > nullification crisis
 - ➤ Indian policy—Indian Removal
 - ➤ Whig party

KEY TERMS AND CONCEPTS

Judiciary Act of 1801 National Road midnight judges Erie Canal

judicial review Adams-Oñis Treaty
Lewis & Clark Expedition Monroe Doctrine
Embargo Act of 1807 Noah Webster
Non-Intercourse Act Washington Irving
Henry Clay James Fenimore Cooper
John Calhoun Democrat-Republicans
Nicholas Biddle National-Republicans

Daniel Webster Trail of Tears
Francis Scott Key spoils system
Battle of New Orleans Maysville Road veto

Treaty of Ghent Tariff of Abominations
Hartford Convention Webster-Hayne debate
Rush-Bagot Agreement Independent Treasury Act

factory system

IMPORTANT DEFINITIONS

American System Economic program advanced by Henry Clay that included support for a national bank, high

tariffs, and internal improvements; emphasized strong role for federal government in the

economy.

Corrupt bargain Refers to the claim from the supporters of Andrew Jackson that John Quincy Adams and Henry

Clay had worked out a deal to ensure that Adams was elected President by the House of

Representatives in 1824.

Embargo An attempt to withhold good from export in order to influence the policies of the former

purchasers.

Era of Good Refers to the period after the War of 1812 during the presidency of James Monroe, when

Feelings competition among political parties was at a low ebb.

Impressment British practice of taking American sailors from American ships and forcing them into the

British navy; a factor in the War of 1812.

Internal Included roads, canals, railroads; essentially, an internal transportation network that would bind

improvements the country together.

Judicial review The right of the Supreme Court to declare a law passed by Congress unconstitutional; the

principle was established in Marbury v. Madison, but was original sketched out in Hamilton's

essay #78 in The Federalist Papers.

Kitchen cabinet Informal group of friends who advised Jackson during his administration. Jackson believed that

the "official" Cabinet's main function was to carry out his orders.

Missouri Compromise worked out by Henry Clay in 1820: slavery would be prohibited in the Louisiana territory north of 36°30'; Missouri would enter the Union as a slave state, Maine would enter the

Union as a free state.

Monroe Doctrine a United States policy that sought to insulate the Western Hemisphere from European

intervention.

Nullification The theory advanced by John Calhoun in response to the Tariff of 1828 (the Tariff of

Abominations); states, acting through a popular convention, could declare a law passed by Congress "null and void"; the roots of the idea go back to Jefferson and Madison's compact theory of government and are originally spelled out in the Kentucky and Virginia Resolutions.

Pet banks A term used by Jackson's opponents to describe the state banks that the federal government used

for new revenue deposits in an attempt to destroy the Second Bank of the United States; the

practice continued after the charter for the Second Bank expired in 1836.

Spoils system Essentially, political patronage; public offices went to political supporters during Jackson's

presidency.

War Hawks Those nationalist members of Congress who strongly supported war with Great Britain on the

eve of the War of 1812; included Henry Clay and John C. Calhoun.

Whig Party A national political coalition formed to oppose the Jacksonian Democrats.

SECTIONALISM AND EXPANSION, 1840 - 1860

Things to Know:

- 1. Rise of Sectionalism:
 - > economic issue—industrial North vs. agricultural South
 - > immigration and nativism
 - > slavery and sectionalism—Missouri Compromise
 - > slavery in the territories after the Mexican War—Compromise of 1850
- 2. Manifest Destiny:
 - > Texas independence and the issue of annexation
 - election of James Polk—Texas and Oregon as issues
 - acquisition of Oregon
 - war with Mexico—Treaty of Guadalupe Hidalgo
- 3. Intellectual and cultural trends:
 - > rise of an American literature—major writers
 - > major reform movements—abolitionists
 - > temperance
 - > women's rights
 - > utopian communities

> rise of public education

KEY TERMS AND CONCEPTS

cotton gin Mexican cession Nat Turner's rebellion Gadsden Purchase American Colonization Society Edgar Allan Poe

Elias Howe Nathaniel Hawthorne Herman Melville Irish potato famine Know-Nothing party Henry David Thoreau

Wilmot Proviso Walt Whitman Dorothea Dix popular sovereignty

Free Soil party William Lloyd Garrison Stephen Douglas Frederick Douglass Compromise of 1850 Sarah Grimke

Fugitive Slave Law Elizabeth Cady Stanton

Webster-Ashburton Treaty Lucretia Mott

Seneca Falls Declaration of Sentiments Mormons

Joseph Smith Horace Mann

Brigham Young Harriet Beecher Stowe Treaty of 1846 Dred Scott decision

Texas independence

IMPORTANT DEFINITIONS

Abolition A moral crusade to immediately end the system of human slavery in the United States.

Civil Intentionally breaking or defying the law to call attention to what is believed to be evil or

disobedience iniustice.

Freeport Doctrine The position on slavery taken by Stephen Douglas during the debates with Lincoln in 1858.

Slavery could not exist if local legislation did not accept it. Douglas refused to say

whether he believed slavery was right or wrong.

Kansas-Nebraska Created two new territories with slavery decided by popular sovereignty; it effectively Act (1854)

repealed the Missouri Compromise as it applied to slavery north of the Compromise line.

Nativism Response to the increased immigration in the 1840s, it reflected a fear that the United States

> was being taken over by foreigners. Nativism found a political expression in the American party, also known as the Know-Nothing party, which was founded in 1854 on a program of controlling immigration and requiring a longer naturalization period; the party was strongly

anti-Catholic.

Popular Proposed by Senator Lewis Cass, it meant that the decision to permit slavery in a territory sovereignty

was up to the territorial legislature; it was incorporated into the Compromise of 1850 for

New Mexico and Utah territories.

Romanticism An intellectual movement that stressed emotion, sentiment, and individualism. A reaction

to rationalism and the classical revival.

Transcendentalis American expression of the Romantic movement that emphasized the limits of reason, individual freedom, and nature; best represented by Ralph Waldo Emerson and Henry

David Thoreau, the author of Walden and Civil Disobedience.

"Bleeding The virtual civil war that erupted in Kansas in 1856 between pro-slavery and free soilers as

Kansas" a consequence of the Kansas-Nebraska Act.

"Fifty-four forty Political slogan of the Democrats in the election of 1844, which claimed fifty-four degrees, forty minutes as the boundary of the Oregon territory claimed by the United States. The

Treaty of 1846 with Great Britain set the boundary at the forty-ninth parallel.

"Free soil" The idea surfaced after the Mexican War that Congress had the authority to ban slavery in

the newly acquired territories. It was embodied in the Wilmot Proviso. The advocates of "free soil" formed their own political party in 1848, and Martin Van Buren was their

candidate for President.

CIVIL WAR AND RECONSTRUCTION, 1860-1877

Things to Know:

- 1. Outbreak of the Civil War
 - > pattern of secession after Lincoln's election
 - relative strengths and weaknesses of the North and South at the outbreak of the war
- 2. The Civil War, 1861-1865
 - military strategy and major battles
 - > economic impact of the war on the North and South
 - response to war in Europe
 - Emancipation Proclamation—position of African-Americans during the war
- 3. Reconstruction
 - Lincoln's views on treatment of the South
 - ➤ difference between Congressional and Presidential Reconstruction
 - > implementation of Reconstruction
 - > status of former slaves
 - > national politics and the end of Reconstruction

KEY TERMS AND CONCEPTS

Fort Sumter Morrill Land Grant Act
Jefferson Davis Pacific Railroad Act
Anaconda Plan National Bank Act
First Battle of Bull Run Wade-Davis Bill

Antietam Wade-Davis Bill John Wilkes Booth

U. S. Grant Thirteenth, Fourteenth, and Fifteenth Amendments

Robert E. Lee Civil Rights Act of 1866

George McClellan Andrew Johnson
Thomas J. "Stonewall" Jackson Radical Republicans
Shiloh Freedmen's Bureau

Vicksburg Reconstruction Acts (1867)

Monitor tenant farms

Merrimac contract labor system

Sherman's March to the Sea

Gettysburg

Chancellorsville

Appomattox

Ku Klux Klan

Force Acts
election of 1876

Samuel Tilden

Matthew Brady

IMPORTANT DEFINITIONS

Black codes Passed by state legislatures in 1865-1866; granted former slaves right to marry, sue, testify in

court, and hold property but with significant qualifications.

Border states Slave states—Delaware, Maryland, Kentucky, Missouri—that remained loyal to the Union; the

secession of these states would have considerably strengthened the South.

Carpetbaggers Derogatory term for Northern Republicans who were involved in Southern politics during

Radical Reconstruction.

Compromise of

1877

Rutherford B. Hayes and other Republicans agreed that U. S. Troops would be withdrawn from the South, agreed to appoint a Southerner to the Cabinet, and pledged federal projects to the South in return for an end to Democratic opposition to official counting of the electoral votes for

the disputed election of 1876.

Copperheads Northern Democrats, also known as Peace Democrats, who opposed Lincoln's war policies and

were concerned with the growth of presidential power. In the election of 1864, General George

McClellan was nominated by the Democrats with their support.

Draft riots Mob violence opposing conscription laws during the Civil War; the most violent occurred in

New York City (July 1863).

Ex Parte Milligan

(1866)

Supreme Court decision involving presidential war powers; civilians could not be tried in

military courts in wartime when the federal courts were functioning.

Freedmen's Bureau Agency created by Congress as the war ended to assist Civil War refugees and freed former

slaves.

Ironclads Wooden ships with metal armor that were employed by both sides during the Civil War.

Presidential Put forward by Andrew Johnson, it included repeal of ordinances of secession, repudiation of Reconstruction Confederate debts, and ratification of the Thirteenth Amendment. By the end of 1865, only

Texas had failed to meet these terms.

Radical Provided for dividing states into military districts with military commanders to oversee voter Reconstruction registration that included adult African-American males for state conventions; state conventions

to draft constitutions that provided for suffrage for black men; state legislatures to ratify the

Fourteenth Amendment.

Scalawags Term used to describe Southern white Republicans who had opposed secession.

Sharecropping Common form of farming for freed slaves in the South; received a small plot of land, seed,

fertilizer, tools from the landlord who decided what and how much should be planted; landlord

usually took half of the harvest.

"Ten-Percent Plan" Lincoln's Proclamation of Amnesty and Reconstruction (December 1863) provided that new

state government could be established in the South when ten percent of the qualified voters in

1860 took an oath of loyalty.

UNIT #3: 1877- 1920

THE GILDED AGE, 1877-1900

Things to Know:

- 1. Developments in the West and South:
 - > successive frontiers—mining frontier and cattle kingdom
 - relations with native Americans and development of federal policy
 - > status of African American—rise of segregation and African-American response, i.e. W. E. B. Du Bois vs. Booker T. Washington.
- 2. United States as industrial power
 - advances in technology and rise of new industries—oil and steel
 - development of new forms of business organization
 - regulation of business
 - industrialization and labor—rise of early labor unions
 - labor disputes of the period—railroad strikes, Haymarket Square riot, Homestead steel strike, Pullman strike.
- 3. Farmers revolt
 - ➤ farmer organizations—Grange, farmer alliances
 - position on inflation—greenbacks and silver
 - > Populist Party
- 4. Politics in the Gilded Age
 - > party positions and issues in presidential elections, 1876-1896
 - urbanization and urban politics—boss system
 - reform movements of the late nineteenth century

KEY TERMS AND CONCEPTS

Comstock Lode Knights of Labor Central Pacific Railroad Terence Powderly

Union Pacific Railroad American Federation of Labor

Promontory Point
Samuel Gompers
long drive
Company town
Joseph Glidden
Closed shop
Great American Desert
The Grange

Sand Creek massacre long vs. Short haul Battle of the Little Bighorn Munn v. Illinois

Nez Perce Interstate Commerce Commission

Chief Joseph subtreasury plan

Helen Hunt JacksonWilliam Jennings BryanWounded Kneespoils system/merit system

Jim Crow Laws Greenback party

1883 Civil Rights CasesPendleton Civil Service ActPlessy v. Ferguson (1896)Grand Army of the RepublicThomas EdisonSherman Silver Purchase Act

John D. Rockefeller McKinley Tariff
Standard Oil William Marcy Tweed

Andrew Carnegie Social Gospel
J. Pierpont Morgan Salvation Army

Horatio Alger YMCA

horizontal & vertical combinations

Social Darwinism

Chinese Exclusion Act
Sherman Anti-Trust Act

Frederick Winslow Taylor

National Labor Union Thorsten Veblen

IMPORTANT DEFINITIONS

Atlanta Argument put forward by Booker T. Washington that African-Americans should not focus on

Compromise civil rights or social equality but concentrate on economic self-improvement.

Agrarian malaise Discontent among farmers, resulting from changes in their economic position after the Civil

War. They sought help from states and the federal government, thus abandoning the doctrine of

laissez-faire.

Closed shop A factory or place of business that employs only union members.

Craft unions Labor organizations whose members were skilled workers in a particular craft—for example,

carpenters, masons, or cigar makers. The American Federation of Labor was composed of

individual craft unions.

Dawes Act (1887) Changed the reservation system by granting 160 acres and U. S. Citizenship to native American

heads of families who agreed to give up their tribal allegiance.

Gilded Age The name applied to the 1870s and 1880s during which national politics was characterized by

party rivalries, the spoils system, and unregulated business competition. The term comes from

the title of a novel written by mark Twain and Charles Dudley Warner.

Jim Crow laws Laws that enforced segregation by discriminating against and suppressing black people.

The railroad practice to charge higher rates on lines where there was no competition than on Long vs. short haul

routes where several lines were operating. This often meant that the cost of shipping goods a

short distance was greater than over a long distance.

Mugwumps Reform Republicans who refused to support James Blaine, the party's candidate in the election

of 1884.

Political machine A vote-gathering organization of politicians who loyally support a party boss and get the votes

in their neighborhoods to support their party's candidates by fulfilling needs and providing

services to constituents.

Social Gospel Religious response to the problems created by industrialization and urbanization in the late

nineteenth century; supporters of the Social Gospel supported child labor laws, civil service

reform, and control of the trusts.

Stalwarts and Half- Factions in the Republican party that emerged by 1880; the Stalwarts, led by Senator Roscoe Conkling, supported the spoils system, while the Half-Breeds claimed to represent the idea of **Breeds**

civil service reform.

Trust A form of business organization in which a group of corporations in the same industry gave their

> stock in the individual companies to a board of trustees in return for stock certificates that earned dividends. The trust effectively eliminated competition by giving control to the board. The earliest example is the Standard Oil trust that controlled ninety percent of the oil refineries and

pipelines.

Turner Thesis The historian Frederick Jackson Turner argued that the frontier was the key factor in the

development of American democracy and institutions; he maintained that the frontier served as a

"safety valve" during periods of economic crisis.

"Crime of '73" Through the Coinage Act of 1873, the United States ended the minting of silver dollars and

> placed the country on the gold standard. This was attacked by those who supported an inflationary monetary policy, particularly farmers, and believed in the unlimited coinage of

silver.

"Rum, Romanism,

An insult made against New York Irish-Americans by a Republican clergyman in the 1884 and Rebellion" election; Republican candidate James Blaine's failure to repudiate this statement lost him New

York and contributed to his defeat by Grover Cleveland.

THE UNITED STATES AT HOME AND ABROAD, 1896-1920

Things to Know:

- 1. Overview of the Progressive movement
 - political, economic, and social programs—direct democracy and government efficiency, regulation of big business, social justice (women's rights, child labor, temperance).
- 2. Roosevelt, Taft, Wilson as Progressives
 - ➤ Roosevelt's Square Deal—"trust-buster," conservation, consumer protection
 - > Taft—tariff policy, business regulation, income tax
 - election of 1912—New Nationalism vs. New Freedom
- 3. United States becomes a world power
 - > foreign policy before Spanish-American War (1898)—relations with Great Britain, Latin America, and

Pacific

- causes and consequences of Spanish-American War—extent of American empire, Caribbean policy, Panama Canal, Philippine insurrection, relations with China and Japan, Mexico
- 4. United States in World War 1
 - background to the war in Europe
 - American neutrality and immediate causes of the U. S. Entry in the war
 - war and the home front—mobilizing economy and public opinion
 - > Wilson and the peace—Paris Peace Conference, Fourteen Points, battle over ratification

KEY TERMS AND CONCEPTS

Robert M. La Follette Roosevelt Corollary

Ida TarbellPancho VillaLincoln SteffensGeneral John J. Pershing

Upton Sinclair Lusitania
Frank Norris Sussex pledge

progressive constitutional amendments Zimmermann telegram

Gifford Pinchot unrestricted submarine warfare

Northern Securities case

Hepburn Act

Meat Inspection Act

Pure Food and Drug Act

Payne-Aldrich Tariff

Eugene Debs

Treaty of Brest-Litovsk

Selective Service Act

War Industries Board

Bernard Baruch

Creek Committee

Fourteen Points

Bull Moose party
Underwood Tariff
Clayton Anti-Trust Act
Federal Reserve Act
Paris Peace Conference
Treaty of Versailles
Henry Cabot Lodge
Big Bill Haywood

Federal trade Commission IWW

Josiah Strong Louis Brandeis John Hay Carrie Chapman Catt

Alfred Thayer Mahan

De Lome Letter

Jane Addams
Teller Resolution

Emilio Aguinaldo

Open Door Policy

Alice Paul

Jane Addams

Frances Willard

settlement house

Jacob Riis

Boxer Rebellion A. Mitchell Palmer Treaty of Portsmouth Palmer Raids

Gentlemen's Agreement Charlotte Perkins Gilman

Platt Amendment

IMPORTANT DEFINITIONS

Anarchist One who believes in a government without law or order, or in a government that lacks a central

authority.

Dollar Diplomacy President Taft's policy of promoting U. S. Interests overseas by encouraging American business

to invest in foreign countries, particularly in the Caribbean and Central America.

Feminism A movement or doctrine that advocates or demands for women the same rights granted men,

such as equal economic or political status.

Ghetto A section of a city occupied by members of a minority group who live there because of economic or social pressure. **Insular Cases** The Supreme Court cases (1901-1903) that dealt with the constitutional rights in the newly acquired overseas territories. The Court ruled that the Constitution did not necessarily follow the flag, and therefore Congress was to determine how to administer the territories. Irreconcilables Senators opposed to ratification of the Treaty of Versailles on any grounds; lead by isolationists William Borah, Hiram Johnson, and Robert La Follette. Isolationism A foreign policy that abstains from political or economic alliances or compacts with other nations. Muckrakers A group of investigative reporters who pointed out the abuses of big business and the corruption of urban politics; included Frank Norris (The Octopus), Ida Tarbell (A History of the Standard Oil Company), Lincoln Steffens (The Shame of the Cities), and Upton Sinclair (The Jungle). New Nationalism Program that Theodore Roosevelt ran on in the election of 1912; large corporations had to be controlled and regulated by a strong President and the federal government that would protect the rights of women, labor, and children. New Freedom Woodrow Wilson's program put forward during the election of 1912; business competition could be restored by breaking up the trusts, but Wilson did not believe in having the federal government control the economy. Poll tax A payment required for voting in some states, used as a tactic to keep blacks and poor whites from exercising their right to vote. Red Scare Heightened concern, after World War 1, in the United States about communism and fear that it would spread. Especially after the passage of the Espionage Act of 1917, the Sabotage Act of 1918, and the Sedition Act of 1918. Referendum. Ways in which the Progressives hoped to bring about direct democracy; referendum gives the voters the right to accept or reject a piece of legislation; recall is a mechanism for removing an recall, direct officeholder before the end of his or her term; direct primary allows the voters rather than the primary political bosses to nominate a party's candidate for office. Reservationists Members of the Senate who were ready to ratify the Treaty of Versailles with modifications; the group is often divided into the "mild" Reservationists, who wanted only minor changes, and the "strong" Reservationists, who favored the significant changes advocated by Henry Cabot Lodge. Sacco and Vanzetti Refers to the trial of two Italian immigrants—Nicola Sacco and Bartolomeo Vanzetti, both confessed anarchists, for murder in 1920. Both men were found guilty and died in the electric chair in 1923, though their trial was a showcase for American bigotry and the evidence was

scarce and improperly used.

The New Manifest The late-nineteenth-century believed that it was the destiny of the United States to expand beyond its continental borders. The Big Four

Destiny

Refers to the allied leaders at the Paris Peace Conference: Wilson (United States), Georges Clemenceau (France), David Lloyd George (Great Britain), Vittorio Orlando (Italy).

Yellow journalism

Refers to the treatment of the Cuban Revolution that exaggerated the Spanish atrocities; the sensational stories in William Randolph Hearst's *New York Journal* and Joseph Pulitzer's *New York World* were a factor in the U. S. Declaration of war again Spain in 1898.

UNIT #4: 1920-1945

PROSPERITY AND DEPRESSION, 1920-1940

Things to Know:

- 1. Politics of prosperity
 - > period of Republic ascendancy—Harding, Coolidge, Hoover
 - > political scandals, economic policy ("business of America is business"), election of 1928 and Al Smith
- 2. Social and cultural aspects of prosperity
 - "roaring Twenties" vs. Conservatism—background of Red Scare, immigration policy, KKK, Scopes trial, religious fundamentalism
 - > writers of the "Lost Generation"
 - > consumer culture
- 3. The coming of the Depression
 - > problems in agriculture and other indicators of economic weakness—stock speculation and stock market crash
 - ➤ Hoover's response to the onset of the Depression
- 4. Roosevelt and the New Deal
 - ➤ New Deal—conservative or revolutionary
 - > major New Deal legislation and agencies
 - ➤ New Deal and the supreme court
 - > did the New Deal end the Depression?

ALPHABET SOUP: NEW DEAL AGENCIES, 1933-1938

AAA	Agricultural Adjustment Administration (1933)
CAA	Civil Aeronautics Authority (1938)
CCC	Civilian Conservation Corps (1933)
CWA	Civil Works Administration (1933)
FCC	Federal Communications Commission (1934)
FDIC	Federal Deposit Insurance Corporation (1933)
FERA	Federal Emergency Relief Administration (1933)
FHA	Federal Housing Administration (1934)
FSA	Farm Security Administration (1937)
NLRB	National Labor Relations Board (1934-1935)
NRA	National Recovery Administration (1934)
NYA	National Youth Administration (1935)
PWA	Public Works Administration (1935)
REA	Rural Electrification Administration (1935)

SEC Securities and Exchange Commission (1934)

TVA Tennessee Valley Authority (1933)

WPA Works Progress Administration (1935)

KEY TERMS AND CONCEPTS

Ohio Gang Harlem Renaissance Teapot Dome scandal Langston Hughes Secretary of the Treasury Andrew Mellon Marcus Garvey **Budget and Accounting Act** McNary-Haugen Bill

Bureau of the Budget **Reconstruction Finance Corporation**

Dawes Plan bank holidays Veterans Bureau Harry Hopkins Bonus bill Huey Long Hawley-Smoot Tariff Father Coughlin Francis Townsend National Origins Act of 1924 Charles Lindbergh John Steinbeck

T. S. Eliot Indian Reorganization Act F. Scott Fitzgerald Social Security Act

Theodore Dreiser Secretary of Labor Francis Perkins

Congress of Industrial Organizations (CIO) Sinclair Lewis

Ernest Hemingway Alf Landon

Gertrude Stein

proposal

IMPORTANT DEFINITIONS

100 days Period from March to June 1933 when Congress passed major legislation submitted by

Roosevelt to deal with the Depression.

Bonus Army Unemployed World War 1 veterans who came to Washington in the spring of 1932 to demand

> the immediate payment of the bonus congress had voted them in 1922. The veterans were forcibly removed from Anacostia Flats by federal troops under the command of Douglas

MacArthur.

Court packing In the wake of Supreme Court decisions that declared key pieces of New Deal legislation

unconstitutional, Roosevelt proposed increasing the number of justices. If a justice did not retire

at age seventy, the President could appoint an additional justice up to a maximum of six.

Deficit spending The English economist John Maynard Keynes proposed that governments cut taxes and increase

spending in order to stimulate investment and consumption. The effect was to increase the

deficit because more money was spent than was taken in.

Deflation A reduction in available currency and credit that results in a decrease in the general price level.

Hoovervilles Shanty towns that the unemployed built in the cities during the early years of the Depression; the

name given to them shows that the people blamed Hoover directly for the Depression.

Lost Generation Term coined by Gertrude Stein to describe American expatriate writers of the 1920s; include T.

S. Eliot, F. Scott Fitzgerald, Ernest Hemingway, and Stein herself.

Recession A moderate and temporary decline in the economy. **Roaring Twenties** Popular image of the decade as a period of prosperity, optimism, and changing morals;

symbolized best by the "flapper."

Sick Chicken Case In Schechter Poultry v. U. S., the Supreme court struck down the National Industrial Recovery

Act as unconstitutional. The decision encouraged Roosevelt to consider ways to change the

makeup of the court.

Subsidy Monetary assistance by a government to a person, group, or commercial enterprise.

Welfare state A social system whereby the state assumes primary responsibility for the economic and social

well-being of its citizens.

"Return to Campaign theme of Warren Harding during the election of 1920; it reflected the conservative Normalcy"

mood of the country after the constant appeals to idealism that characterized both the

Progressive Era and Wilson's fight over the League of Nations.

"Share the Wealth" Program of Huey Long that proposed the redistribution of income of the rich to give every

American a guaranteed annual income of \$2,000 to \$3,000, old-age pensions, money for a

college education, and veterans benefits.

AMERICA AT WAR, 1941-1945

Things to Know:

1. Background to war

American foreign policy in the 1920s—isolationist or not

- disarmament, war debts and reparations, policy toward Latin America
- response to aggression—nonintervention and neutrality legislation
- > change in policy after September 1939

2. United States at war

- > major military campaigns in Pacific and European theaters and military leaders
- > wartime diplomacy—conferences between the "Big Three", problems that arose, plans for the United Nations

3. The home front

- > mobilization for war—industrial conversion, wage and price controls, key wartime agencies
- > social effects of the war—status of women, African-Americans, internment of Japanese-Americans
- elections of 1940 and 1944

KEY TERMS AND CONCEPTS

Washington Disarmament Conference Lend-Lease Act London Naval Conference Atlantic Charter

Kellogg-Briand Pact America First Committee Dawes and Young Plans Casablanca Conference Clark Memorandum Operation Overlord Teheran Conference Stimson Doctrine Good Neighbor Policy Yalta Conference Nye Committee Potsdam Conference

Neutrality Acts, 1935-1937 Panay incident

J. Robert Oppenheimer Hiroshima & Nagasaki "Quarantine the Aggressor" Executive Order 9066 Neutrality Act of 1939

Manhattan Project

Manzanar Office of War Information

A. Philip Randolph War Labor Board
War Production Board Wendell Wilkie
Office of Price Administration Thomas Dewey

IMPORTANT DEFINITIONS

blitzkrieg German term meaning "lightning war"; term applied to the rapid German military advance into

Poland, Denmark, Norway, Belgium, Netherlands, and France in 1939 and 1940.

Bracero Program Wartime agreement between the United States and Mexico to import farm workers to meet a

perceived manpower shortage; the agreement was in effect from 1941 to 1947.

Cash and carry Key provisions of the Neutrality act of 1939 that allowed the United States to sell arms and other

contraband as long as nations paid cash and shipped the goods on their own vessels.

Europe First Military strategy adopted by the United States that required concentrating on the defeat of

Germany while maintaining a holding action against Japan in the Pacific.

Final Solution Plan for the extermination of the Jewish population in Nazi-occupied Europe; a total of six

million Jews were killed in death camps such as those established at Auschwitz, Belzec,

Majdanek, Sobibor, and Treblinka.

Internment Detaining enemy aliens during wartime; term specifically applied to Japanese aliens and

Japanese-Americans living on the West Coast (and elsewhere in the U. S.) Who were sent to relocation centers (Manzanar, Topaz, etc.) In 1942 allegedly because of possible disloyalty.

Kamikaze Literally "divine wind," Japanese term for fighter pilots who crashed their planes into American

warships during the latter stages of World War 2.

Merchants of death Term used by Senator Gerald P. Nye to describe the munitions-makers whom he blamed for

forcing the United States into World War 1. Nye headed a committee that investigated the

industry from 1934 to 1936.

Rosie the Riveter Term that cam to symbolize all women who worked in defense plants and other industries during

World War 2.

Second front British and American invasion of France to relieve pressure on the Soviet Union in the east;

Stalin had insisted on opening the second from June 1941, but the invasion of Normandy

(Operation Overlord) did not take place until June 1944.

Sphere of influence An area in which a nation seeks to be dominant by securing preferential treatment of a political,

economic, and/or social nature.

Victory gardens Plots of land set aside by Americans during World Ward 1 and 2 for the cultivation of

vegetables so as to limit the purchase of produce in stores.

UNIT #5: 1945 TO THE PRESENT

THE UNITED STATES AS A SUPERPOWER, 1945-PRESENT

Things to Know:

- 1. Cold War policy
 - relations with the USSR—containment, brinksmanship, collective security (United Nations and NATO), summit conferences, detente
 - > arms race and arms limitations
- 2. Cold War events
 - Europe—NATO vs. Warsaw Pact, status of Berlin, Hungarian uprising, Prague Spring, "fall of communism"
 - Asia—"loss of China," Korean War, Nixon and China, U. S.-Japan trade issues
 - Middle East—Suez crisis, relations with Israel, oil and Islamic fundamentalism
 - ➤ Western Hemisphere—Alliance for Progress, Organization of American States, Cuba and Central America, Panama Canal
- 3. Vietnam
 - ➤ U. S. Involvement, 1954-1975—policies of Kennedy, Johnson, Nixon, Ford
 - > significant military events—Tet offensive, bombing of North Vietnam, Cambodia
 - > negotiating peace settlement

KEY TERMS AND CONCEPTS

San Francisco Conference Gulf of Tonkin Resolution
Central Intelligence Agency Ho Chi Minh Trail

Central Intelligence Agency
Marshall Plan
Tet offensive
Berlin airlift
My Lai massacre

Warsaw Pact
Korean War
Paris Peace Accords
Secretory of State John Foster Dulles
Henry Vissinger

Secretary of State John Foster Dulles
SEATO
Salvador Allende
CENTO
SALT

ANZUS ABM Treaty
Suez crisis OPEC

U-2 incident Arab oil embargo Bay of Pigs invasion Solidarity

Cuban missile crisis

Camp David Accords

Limited Nuclear Test Ban Treaty

Berlin Wall

Peace Corps

Grenada invasion

Six-Day War Sandinistas/Contras Yom Kippur War Iran/Contra

Dien Bien Phu glasnost
Vietminh perestroika
Vietcong

IMPORTANT DEFINITIONS

The policy associated with Secretary of State John Foster Dulles that stressed that Soviet Brinksmanship

aggression would be met by massive nuclear retaliation; Dulles was opposed to simply

"containing" the USSR and wanted to liberate the countries under Soviet control.

Containment American foreign policy adopted after World War 2 to restrain the expansion of the Soviet

> Union. It was based on the belief that the USSR does not take risks and would back down if faced with determined opposition. The policy was developed by Foreign Service officer George

Kennan in 1947.

Detente Policy toward the USSR developed by President Nixon and Henry Kissinger focused on easing

tensions through negotiations, particularly on arms reductions—for example, the first Strategic

Arms Limitation Treaty (SALT) in 1972.

Eisenhower The United States was prepared to use force in the Middle East against aggression from any

Doctrine country controlled by the Soviet Union (1957).

In his farewell address in 1961, Eisenhower warned of the danger posed by a strong defense Military-industrial

industry and the armed forces; despite his own background, Eisenhower wanted to control

military spending.

Shuttle diplomacy Henry Kissinger's diplomatic efforts in the Middle East in early 1974 led to the withdrawal of

Israeli troops from the west bank of the Suez Canal and disengagement between Israel and Syria

on the Golan Heights.

Summit diplomacy Meetings between world leaders, usually the United States and the Soviet Union, to discuss

bilateral issues and matters of mutual concern—for example, nuclear disarmament; the first

summit conference took place in 1944 in Geneva.

Truman Doctrine In response to the Greek Civil War in 1947, the United States provided economic and military

aid to both Greece and Turkey. The United States would support "free peoples" against armed

minorities or outside pressure.

Vietnamization President Nixon's policy of withdrawing troops from Vietnam and turning the fighting over to

the South Vietnamese with massive amounts of American supplies.

CONTEMPORARY AMERICA, 1945-PRESENT

Things to know:

complex

- 1. Domestic politics, 1945-1968
 - > programs and legislation associated with the Fair Deal, Modern Republicanism, New Frontier, Great Society, New Federalism
 - > Cold War at home—House un-American Activities Committee and McCarthyism
 - > counter-culture of the 1950s and 1960s—Beat Generation and New Left
- 2. Domestic politics, 1968—present
 - > new national issues—environment, energy policy, abortion, AIDS
 - > domestic response to war in Vietnam
 - ➤ Watergate
 - > economic policy—recession, inflation, supply-side economics, deficit, international trade

- 3. Civil rights movement
 - ➤ African-Americans—legislation, Supreme Court decisions, leaders and tactics
 - > affirmative action vs. Reverse discrimination
 - > issues of gender and race—feminism, Hispanics (immigration policy), Native Americans

KEY TERMS AND CONCEPTS

GI Bill of Rights Chicago Democratic Convention (1968)

Taft-Hartley Act CREEP
McCarran Act Reagonomics
HUAC Rosa Parks

Alger Hiss case Martin Luther King, Jr.
Rosenbergs Civil Rights Act of 1964
Youngstown Sheet and Tube v. Sawyer Voting Rights Act of 1965

Adlai Stevenson black power
Senator Joseph McCarthy Black Muslims
AFL-CIO Elijah Muhammad

Gideon v. Wainwright Malcolm X

Office of Economic Opportunity Bakke v. Board of Regents

War on Poverty National Organization for Women (NOW)

Medicare Betty Friedan

Immigration Act of 1965 ERA

Jack KerouacGloria SteinemStudents for a Democratic Society (SDS)Roe v. WadeWoodstockCesar Chavez

Environmental Protection Agency
revenue sharing
United Farm Workers (UFW)
American Indian Movement

energy crisis Wounded Knee WIN Desert Storm Kent State Colin Powell

hippies Norman Schwarzkopf

IMPORTANT DEFINITIONS

Baby boom The significant increase in the birth rate from 1946 through 1957; the rise in population

contributed to the growth of the suburbs, consumer culture, and the sharp increase in college

enrollments in the 1960s.

Dixiecrats Southern Democrats who bolted the party following the adoption of a civil rights plank at the

1948 convention; ran Strom Thurmond as their candidate in 1948 as the States' Rights party.

Fair Deal President Truman's domestic policy (1948) that included civil rights and an extension and

enlargement of the New Deal—health insurance, federal aid to education, public housing, and

repeal of the Taft-Hartley Act.

Great Society President Johnson's domestic program that included Medicare, civil rights legislation, the War

on Poverty; funding for the programs suffered because of the costs of the Vietnam War.

Modern Represented by President Eisenhower, it combined acceptance of the basic features of the New

Republicanism Deal with a conservative economic policy, particularly controlling government spending.

New Federalism President Nixon's program to return power and tax dollars to the states and cities; the key aspect

was revenue sharing, which distributed \$30 billion in revenues to the states.

to describe economic condition of the country in the mid-1970s.

Supply-side economics

President Reagan's economic policy; reduction in taxes would give people more spendable income and in turn lead to business expansion and more jobs. The policy did increase the federal deficit.

Warren Court

Under Chief Justice Earl Warren (1953-1969), an activist Supreme Court became an important instrument of social and political change, particularly in the areas of civil rights and civil liberties.

High inflation combined with high unemployment and a declining gross national product; used

Stagflation