[bookmark: _GoBack]APUSH Review: 	Periods 6-9 		(1865-Now)

Period 6 Overview: 	Test Structure
 (1865 - 1898)
· Period 6 is roughly 13% of the exam:
· Essay topics could include:
· Comparing and Contrasting goals of farmers and industrial workers
· Successes/failures of Reconstruction during this time period
· Why was 1865 - 1898 chosen for the dates?
· 1865 = End of Civil War
· 1898 = Beginning of Spanish-American War (US imperialism/overseas expansion)
· This time period focuses on the Gilded Age, Social Darwinism, the Growth of Labor Unions, the Populist Party and the continued US expansion out West.

· Gilded Age- coined by Mark Twain
· On the _________, things appeared as if they were good, but many _____________ problems lied underneath
· Political debates _____________ on tariffs, currency, corporate expansion (monopolies and trusts)
· Post-Civil War - the US government encourage westward expansion
· Subsidies to railroads, ____________ ______________ for Americans.
· This expansion led to a ______________ with the Natives, treaties were violated.
· Near _________ of the buffalo
· Relations with Natives?
· US used military force (____________ ___________ - 1890)
· Pursued a _____________ of assimilation (Dawes Act- sought to end tribal identities)
· Businesses consolidated their power
· ____________ through Social Darwinism, Gospel of Wealth
· Conflicts ___________ between businesses and conservationists over natural resources.
· ___________ organized into local and national unions
· Knights of Labor - skilled AND unskilled, AFL - skilled only
· Government often sided with ____________ in labor disputes
· The "New South"
· Some advocated the South begin to ______________
· However, sharecropping and tenant farming ________________ throughout the South.
· Farmers
· Mechanized agriculture hurt many ________________
· Created organizations to challenge RRs and corporate control of markets
· Populist Party- People's Party
· Advocated political reform and increased involvement in the economy
· Omaha Platform:
· _______________ income tax, government control of railroads and telegraphs, ________ Silver
· ______ Populist ideas were __________ during the Progressive Era
· Immigration:
· Increased from Asia and Southern and Eastern Europe
· _________ to Nativism - Chinese Exclusion Act
· Many Americans __________ to "Americanize" and preserve their cultural identities
· Social Gospel- Protestant Church movement that sought to end social issues in cities
· City Life
· As cities became ________ crowded, __________________ of:
· Political machines - provided _________ for political ____________ (Boss Tweed and Tammany Hall)
· Settlement Houses - _______ immigrants and women ____________ to American Society (James Addams' Hull House)
· Discrimination, violence, and segregation was _______________ in the country:
· American Protective Association - __________ to keep Catholics out of office
· Plessy v. Ferguson - _____________ Jim Crow laws
· Activists that challenge their prescribed "place"
· Booker T. Washington - _______ vocational training for African Americans, Ida B. Wells- ___________ critic of lynching
·
Period 7 Overview 	Test Structure
 (1890 - 1945):
· Period 7 is roughly 17% of the exam:
· Essay topics could include:
· Turning Points in US History for: Spanish-American War, Progressive Era, and Great Depression/New Deal
· Change and Continuities for immigrants/Africans Americans/foreign policy.
· Why was 1890 - 1945 chosen for the dates?
· 1890 = "Closing" of the frontier- led to _________ overseas
· 1945 = End of WWII, ____________ in US foreign policy
· This time period continues to focuses on US expansion overseas, reform in the Progressive Era, WWI and WWII, as well as the Great Depression and the US' response to it

· Reasons for overseas ________ (Great Short Answer?)
· Frontier was "closed" - Frederick Jackson Turner
· Economic motives- $ for businesses and desire for increased trade
· Competition with European imperialists (China)
· Racial theories- "White Man's Burden"
· Spanish American War:
· US _________ Spain in 4 months
· ___________ Guam, Puerto Rico and the Philippines
· Debates between imperialists (Teddy Roosevelt, McKinley) and anti-imperialists (William Jennings Bryan, Anti-Imperalist League)
· Long insurrection in the Phillipines
· Progressive Era (1890 - 1920)
· Advocated government intervention in the economy (Meat Inspection Act, Hepburn Act)
· Sought to expand democracy (18th amendment, initiative, referendum, recall)
· Progressive tended to be women, middle-class, live in cities
· World War I (1914-1918)
· US initially was neutral, played a limited role- Wilson ___________ sought to "Make the world safe for democracy"
· US was heavily involved in postwar negotiation - Treaty of Versailles and the League of Nations - __________ by Wilson's 14 points
· Great Migration:
· Mass _________________ of African Americans from the South to the North during WWI or economic opportunities

· 1920s
· Red Scare - 1918 to 1920:
· _____________ by Russian Revolution, labor unrest
· Targeted radicals and immigrants
· Quota Acts of 1920s:
· Highly restrictive, aimed at "new" immigrants
· New technologies:
· Improved standards of living (refrigerator), personal mobility (car), ___________ communication systems (Radio)
· Conflicts:
· Tradition v. Innovation
· Fundamentalist Christianity v. Scientific Modernism (Scopes Trial)
· Native-born v. new immigrants - ___________ ___________
· White v. black ("Red Summer")
· Idealism v. disillusionment - Lost Generation
· Harlem Renaissance
· ____________ of African America ____________ through writing, music, etc. (Langston Hughes, Zora Neal Hurston)
· The New Deal
· Response to the Great Depression
· Influenced by Progressive Ideas
· Focused on Relief, Recovery, and Reform
· ___________ the ___________ of federal government in the economy (anti lassiez-faire)
· Some sought to limit the New Deal (Conservatives, Supreme Court)
· Others called for more reforms (Huey Long, Father Charles Townshend)
· ___________ of the New Deal?
· ___________ agencies are still around (FDIC, Social Security)
· Did not completely overcome the Great Depression
· Change in voting - African Americans and unions began to _________ the Democratic Party
· World War II
· US was "neutral" until Pearl Harbor
· Mass mobilization ended the Depression
· Many economic opportunities for women and blacks
· _______________ immigration from the Mexico (Bracero program)
· Homefront Experiences:
· Japanese internment (Executive order, upheld by Supreme Court- good potential MC?)
· How did the US and Allies win?
· Political and military cooperation (Atlantic Charter)
· Industrial production
· Advancements in technology and science (Manhattan Project)
· US _______________ as a ___________________ - Europe and Asia lay in ruins

Period 8 Overview 	Test structure:
 (1945 - 1980) 		Period 8 is roughly 15% of the exam:
· Essays topics could include:
· US _______________________ policy (compared to other time periods)
· Civil Rights (compared to other time periods)
· Why was 1945 - 1980 chosen for the dates?
· 1945 = End of WWII, ____________ in US foreign policy
· 1980 = Election of Ronald Reagan, ________________ of a conservative movement
· This time period focuses on the Cold War, conflicts such as Korea and Vitenam, Civil Rights, Gay Rights, and Women's Rights, The Great Society and political scandals and controversies (Watergate and the Middle East)
· US foreign policy post WWII - Containment
· US _____________ to "contain" the spread of communism
· George Kennan
· US focused on collective security and economic frameworks that helped non-communist nations.
· NATO - _______________ between US and several European countries - ____ peace-time alliance
· Marshall Plan and Truman Doctrine- _______________ provided $ to countries in Europe to resist communism
· The US ____________ to support non-communist government, even if they weren't the most democratic
· Iran, Batista in Cuba, South Vietnam
· __________ between the US and USSR fluctuated between confrontation and detente
· Cuban Missile Crisis, SALT treaties
· The home front during the Cold War
· Debates over liberty vs. order
· 2nd Red Scare - designed to root out communists
· HUAC, Joseph McCarthy, Truman's Loyalty Oath
· Eisenhower's Farewell Address
· _________________ of having a large military in peacetime "Military-Industrial Complex"
· "Sun Belt"
· Southern US that saw an ____________ in population, ____________ of new industries .
· Protests were common during the Vietnam War, especially as it __________ on
· Post-1968 - Tet Offensive
· Kent State Massacre
· Civil Rights:
· All three branches played an important role
· Executive- desegregation of military (Truman), Judical - Brown v. Board (Reversed Plessy), Legislative - Civil Rights Act of 1964 - ended segregation
· White resistance to desegregation:
· Southern Manifesto
· Massive Resistance
· Little Rock, HS
· Activists used many methods to fight segregation:
· Legal challenge, direct action, and nonviolent protests
· Post 1965 - tensions over philosophies increased
· Great Society
· Continuation of New Deal programs, implementation of ______ ___________________ programs (Medicare, Medicaid), and promotion of Civil Rights (Civil Rights Act of 1964, Voting Rights Act of 1965)
· ___________ (Zenith) of liberalism - _______ involvement and power of government to fix societal _____________
· Immigration Act of 1965- ____________ the discriminatory quota __________ from the 1920s, ___________ immigration from Asian and Latin America
· After WWII (Period 8), the US entered into peace time alliances
· Rights for other groups:
· Women- Betty Friedan and NOW
· Homosexuals- Stonewall riots in NYC- _____________ gay rights movement
· Latinos- Cesar Chavez
· Supreme Court decisions expanded democracy and individual freedoms (Great potential Short Answer)
· Griswold v. Connecticut- Supreme Court _________ down laws prohibiting birth control, established "Right to Privacy"
· Miranda v. Arizona - __________ rights of the accused
· Those arrested must be made __________ of their ___________________ rights (__________ rights)
· Impact of Great Society and Supreme Court decisions?
· Helped ____________ the conservative movement
· Environmental Concerns (Could be an essay topic dating back to Period 6 or 7, continuing through modern day)
· Rachel Carson's Silent Spring (potential multiple-choice excerpt)- brought awareness to the _________ of pesticides on the Environment
· Federal government _________ with, among others, the Environmental Protection Agency and the Clean Air Act.
· Counterculture of the 1960s
· Challenged many ideas of their parents' generation (economic, social, and political)
· Helped initiate a sexual revolution

Period 9 Overview: 	Test Structure
 (1980 - Present)		Period 9 is roughly 5% of the exam:
· Essay topics could include:
· None exclusively on this period
· Why was 1980 - Present chosen for the dates?
· 1980 = Election of Ronald Reagan, emergence of a conservative movement
· Present = Today!
· This time period focuses on the end of the Cold War, Ronald Reagan, Conservative movement, and terrorism.
· What ________________ conservatism?
· Economic problems - 1970 inflation
· Growth of religious fundamentalism
· Public's loss in faith in government's ability to solve problems
· Foreign Policy "Failures"
· Iran Hostage Crisis - 1979 to January 1981
· _____________ to the US __________ to the depose Shah of Iran
· What were conservative victories?
· Taxation - reduction in taxes
· Reaganomics, _____________ economics
· Deregulation of many industries - _______ involvement of the government in ____________
· Conservatives were not as successful with moral ideals
· Abortion remained ________
· Denouncing "Big Government"
· Even though conservatives favored smaller government, the size of the government grew after 1980
· __________ to eliminate popular programs - Medicare, Social Security, etc.
· Foreign Policy under Reagan
· __________ in his administration, he __________ detente.
· Employed "bellicose rhetoric"- "Evil Empire"
· _______________ relationship developed with Mikhail Gorbachev- arms reductions
· Economy post-1980
· US saw a decrease in manufacturing and union jobs- ____________
· Debates over:
· Free trade agreements- NAFTA
· Size of government safety nets- Social Security Reform
· US population _____________
· South and West gained population ("Sun Belt"), immigrants from Latin America and Asia (after 1965 Immigration Act)
· Led to many policy debates
· Changes for ___________________:
· Don't Ask, Don't Tell, ___________ openly gay individuals from serving in the military (1994), later _____________ in 2011.
· War on ___________________:
· Response to 9/11 attacks
· War in Afghanistan
· War in Iraq - US entered due to _________________ Iraw had WMDs and connections to terrorism
· Impact of War on Terrorism?
· Debates over civil liberties vs. government power (_________________ throughout history)
· Similar to Sedition Acts in history

