Goal 1: The New Nation
· The New Nation: Federalist ERA (George Washington & John Adams)
· George Washington: 1789 – 1797

· Bill of Rights: First 10 Amendments/ Protected individual rights

· Significance: Anti-Federalists agreed to ratify the Constitution if a Bill of Rights was added. James Monroe pushed them through and kept the Federalist promise to add them to the Constitution

· Whiskey Rebellion:

· Farmers in the Northwest Territories refused to pay federal excise taxes on whiskey. Whiskey was their form of currency and excise taxes hurt their economy.

· Washington sent Troops

· Significance: Proof that the New Constitutional Government was strong enough to enforce laws: A strong Federal government had been established that would be able to enforce laws

· Hamilton’s Economic Plan: Make America economically stable

· Provisions

· Take over Revolutionary War State Debt

· Create a National Bank

· Excise Taxes (tax on goods transported across state lines)

· Tariff (tax on imported goods)

· Opposition

· Political Parties Form:

· Anti-Federalists became the Democratic-Republicans

· Democratic-Republicans:
· Thomas Jefferson Leader

· Believed in:

· weak national government/strong state government

· strict interpretation of the Constitution: The federal government could only do things that the Constitution specifically stated

· Farmers supported

· Federalists:
· Alexander Hamilton Leader

· Believed in:

· Strong National Government

· Loose Interpretation of the Constitution: The federal government could use the “elastic clause” to allow Necessary and Proper function of the US as long as it was not ruled Unconstitutional

· Thomas Jefferson (Leader of the Democratic-Republicans) opposes the formation of the National Bank because he believed it would favor the merchants and create a nation of trade.

· Thomas Jefferson believed the American economy should be built on Agriculture: A nation of small farmers

· Neutrality Proclamation

· When war broke out between Britain and France, George Washington proclaimed neutrality

· Why? US was a young nation that could not afford to become involved in a foreign conflict

· Jay’s Treaty:

· Treaty between the US and Britain that prevented war because Britain agreed to:

· Withdraw troops from US Northwest Territories

· Stop inciting Native American’s to attack settlers

· Stop Impressment (forcing American’s into military service)

· Stop seizing American Ships

· Stop violating US Neutrality

· Pickney’s Treaty

· Treaty between the US and Spain that gave the US

· Free navigation of the Mississippi

· Right to Deposit in New Orleans

· Device to Remember:

· ‘Pickey’ Spanish pickles went down the Mississippi to deposit their goods in New Orleans
· Battle of Fallen Timbers

· Washington sent the US army to the Northwest Territory (Ohio River Valley) to defeat Native American’s .

· Treaty of Greenville:

· Ended the Battle of Fallen Timbers

· Native American’s forced to cede the Ohio River Valley (Northwest Territory)

· Native American’s within the Northwest Territory became a conquered Nation and forced to relocate west of the Mississippi River

· Significance:

· Native American’s were treated as a conquered Foreign Nation

· Major conflict between whites and Native Americans is LAND

· Washington’s Farewell Address

· Don’t become involved in entangling alliances

· Don’t form political parties

· Remain Neutral

· John Adams (Federalist): 1797-1801
· Problems:

· Thomas Jefferson (Democratic-Republican) elected as vice-president

· Criticized Federalist Policies
· British and French War

· XYZ Affair

· John Adams sent a negotiating party to France to negotiate a treaty to stop the French from seizing US merchant ships
· When party arrived in France, the French demanded bribes before they would negotiate
· Diplomat X, Y, & Z refused to pay bribes and went home
· US began to build a strong navy
· Alien and Sedition Acts

· Passed to stop Democratic-Republican criticism by:

· Alien Act: Limiting immigration – Thomas Jefferson’s political supporters were mostly immigrants

· Sedition Act – made it illegal to speak against the government

· Opposition to Alien and Sedition Acts

· Democratic-Republicans claimed it was unconstitutional because it violated 1st Amendment rights to freedom of speech

· Virginia and Kentucky Resolutions

· Written by Thomas Jefferson and James Madison

· Argued that Alien and sedition acts were unconstitutional

· Introduced Doctrine of Nullification – states had the right to nullify a law they viewed as unconstitutional

· Election of 1800

· Thomas Jefferson (Democratic-Republican) defeated John Adams (Federalist)

· Thomas Jefferson

· For the Common Man

· For agricultural development of America

· John Adams

· For rich and elite

· For development of a market economy based on trade

· Democratic-Republicans win a majority in Congress and take the White House

· Significance:

· First peaceful transfer of political power from one party to another.

· End of the Federalist Era
· Thomas Jefferson

· Judiciary Act of 1801

· Passed by John Adams before he left office

· Increased the number of Federalist Judges

· Nicknamed “Midnight Judges”

· Purpose =

· continue the Federalist Legacy by the Federalists controlling the Judicial Branch of Government

· Effect:

· Marbury v. Madison

· When Jefferson became president, he refused to appoint Federalist judges

· Appointees sued for their position

· Significance of Marbury v Madison

· Supreme Court established the power of Judicial Review

· Supreme Court can declare a law or act unconstitutional

· Louisiana Purchase

· Jefferson wanted to buy New Orleans from France to control port of New Orleans

· When approached, France offered to sell entire Louisiana Territory

· Jefferson’s Problem with purchase

· Thomas Jefferson had a strict interpretation of the Constitution

· Nothing in Constitution about purchasing land

· Used Elastic Clause to purchase land from France

· Effect:

· Doubled the size of the U.S.

· Significance

· Jefferson went against his own political beliefs when he bought Louisiana

· First major purchase of land from another country

· Lewis and Clark Expedition

· Purpose

· Map and explore the Louisiana Territory

· Sacagawea = Indian guide

· Primary Purpose was to find the Northwest Passage to the Pacific Ocean

· Embargo Act of 1807

· Britain and France at War Problems

· Impressing US citizens into service

· Seizing US ships

· Violated “Freedom of Seas”

· Jefferson continued policy of Neutrality

· Effect:

· Stopped trade with all nations

· Hurt New England Merchants because the embargo stopped them from selling goods
· James Madison
· Foreign Conflict:

· Causes of War of 1812

· Impressment: British impressing US citizens into military service

· Seizing ships

· War Hawks in Congress

· John C. Calhoun and other senators wanted war with Britain because they wanted to expand US territory into Canada

· Freedom of Seas

· British had blockaded the US coast and prevented merchant ships from leaving US ports

· US believed that no country had the right to control the seas and that every country had the right to sail their ships were they wanted to

· Significant Events during War of 1812

· British invaded the US and burned White House
· Battle of Tippiecanoe

· Tecumseh – Native American Leader

· Attempted to unite all Native American’s in a confederacy to fight against white westward expansion

· He fought with the British against the American government because the US government had repeatedly lied to Native Americans and taken their land in the Northwest Territory

· Tecumseh was killed during battle

· William Henry Harrison – US leader

· Fought against Tecumseh and landed an American victory

· Became a war hero

· Battle of the Great Lakes

· Oliver Hazzard Perry – Victorious Navy commander who fought against the British Navy war machine

· Battle of Horseshoe Bend

· Andrew Jackson victory and hero

· Treaty of Ghent

· Ended War of 1812

· Land returned to the borders present before the war

· Battle of New Orleans

· Fought after the Treaty of Ghent was signed

· Andrew Jackson victory and becomes a war hero

· Significance

· Raised the spirit of Nationalism because American’s believed they had defeated the British
· The Hartford Convention

· Federalist Party was against the War of 1812

· Secret meeting of the Federalists to discuss Constitutional Amendments that would limit Democratic-Republican power

· After the Battle of New Orleans, American people viewed the Federalist Party as traitors

· Significance

· Beginning of the end of the Federalist Party

· After Hartford Convention, Federalists could not get elected to office

· Significance of the War of 1812

· Called “Second War for Independence” because US gained economic independence from Britain

Goal 2: Nationalism, Sectionalism and Reform

· Nationalism in Government

· James Monore (1817 – 1825)

· Era of Good Feelings (Nationalism)

· America only had one political party: Democratic-Republicans

· Era of political unity

· Evidence – entire country supported protective tariff

· Vote expanded

· Property requirement for voting was removed

· Poor whites who did not own land could vote (tenant farmers & apprentices)

· American Plan (Nationalism)
· Proposed by Henry Clay

· Purpose

· Make America economically stable

· Plan

· Protective Tariff

· Allow American industry to grow

· Internal Improvements

· Roads

· Canals

· Bridges

· Create the Second National Bank

· Significance

· Strengthened US industry

· Connected eastern and western markets by building roads and canals west

· Would lead to increased sectionalism because the south believed the American Plan benefited the North at the south’s expense

· Protective tariff

· allowed northern industry to grow

· Hurt South because they traded with Europe

· Judicial Nationalism

· Gibbons v Ogden

· National supremacy in the power to regulate interstate trade

· McCullough v Maryland

· National supremacy in the power to tax

· State’s cannot tax the federal government

· Foreign Policy Nationalism

· Adams-Onis Treaty

· Spain ceded Florida to US
· Monroe Doctrine

· Warned European nations to stay out of the western hemisphere (north and south America)

· US would not allow Europeans to create new colonies in the western hemisphere
· Nationalism in Art and Literature

· Art

· Hudson River School of Art

· Scenes of American nature

· Viewed American nature superior to European

· Literature

· Noah Webster

· First American Dictionary

· Standardized American Language: “English language to American language”
· James Fennimore Cooper

· “The Longstocking Tales”, “The Last of the Mohicians”, and “The Sketchbook”

· Focused writing on American frontier and Native Americans

· Washington Irving

· “Rip Van Winkle” and “The Legend of Sleepy Hollow”

· Focused writing on American folk tales and legends

· Alex de Tocqueville

· “Democracy in America”

· Frenchman that praised America’s political system based on democracy

· Called US a land of opportunity where most of the rich men were formerly poor

· Criticized American prison system and called for reform because in a land of democracy, prisoners were treated harshly and without democracy

· Edgar Allen Poe

· 1st American Mystery

· Called on American writers to focus on creating a unique American body of literature

· Nathaniel Hawthorn

· “The Scarlet Letter”

· Wrote about American Puritan life

· Reform

· The Second Great Awakening

· Religious movement that argued that it was the responsibility of the individual to seek salvation

· True reform of society would only happen through spiritual rebirth
· Abolitionist Movement
· End Slavery

· Problems

· Cotton Gin

· Institutionalized Slavery In the South

· Created a need for a cheap labor source because the cotton gin increased the production of cotton
· Sectional Differences

· North Became Industrial and did not need slave labor
· Viewed slavery as an ill of society
· South became agricultural and needed slave labor as a cheap labor source
· Viewed slavery as a “Necessary Evil”
· Nat Turner’s Rebellion

· Led a slave rebellion in Virginia
· Killed white plantation owners
· Significance
· Caused southerners to fear their slaves and pass Black Codes to restrict their movement
· Quakers

· First religious group to oppose slavery

· Assisted on Underground Railroad by hiding and transporting slaves

· Underground Railroad

· Harriett Tubman = conductor

· Secretly transported slaves to freedom in the north

· William Lloyd Garrison

· Created “The Liberator”

· Newspaper that worked toward the abolition of slavery

· Frederick Douglas
· Escaped slave
· Prominent abolitionist speaker
· Harriet Beecher Stowe

· “Uncle Tom’s Cabin”

· Realist Novel that showed the horrors of slavery
· Caused Northerners to support the Abolitionist Movement
· When Lincoln met her he stated, “So you’re the little woman who wrote the book that made this great war (Civil War)”
· Grimkie Sisters
· Southern sisters who gave passionate anti-slaver speeches
· Sojourner Truth

· Women’s rights and abolitionist leader

· “Ain’t I a woman” speech

· John Brown

· John Brown’s Raid at Harper’s Ferry

· Tried to steal weapons from a federal arsenal to start a slave revolt

· Increased fear of slaves in the south

· Transcendentalism

· Nationalist literary movement that focused on nature, the individual, and self-reliance

· Leaders

· Ralph Waldo Emerson
· focused writings on nature and self-reliance

· Henry David Thoreau

· Wrote: “Civil Disobedience”

· Introduced idea of peaceful protests against unjust laws

· Dr. Martin Luther King Jr. and Gandhi would use to fight civil rights violations

· Women’s Suffrage Movement

· Seneca Falls Convention (1848)

· Meeting that called on women to gain the right to vote (suffrage)

· Declaration of Rights and Sentiments issued

· Declaration of women’s rights and called for women’s suffrage (vote)

· Patterned after the Declaration of Independence: compared the women’s struggle to gain vote with the struggle of the 13 colonies to gain independence from Britain

· Leaders

· Abigail Adams

· 1st women’s rights leader

· Wrote letter to husband during the Constitutional Convention asking him to “Remember the ladies” (Remember to grant them the right to vote and participate in government)

· Elizabeth Cady Stanton

· Susan B. Anthony

· Sojourner Truth

· Mental Hospital Reform

· Alex de Tocqueville

· In “American Democracy” he called for reform of the prison system because prisoners were treated in an undemocratic manner: cruel and harsh treatment
· Dorothea Dix

· After a tour of a prison she found that prisoners and the mentally ill were mixed together and received harsh – cruel treatment.

· Called for prison reform and the creation of mental hospitals

· Temperance Movement

· Ban alcohol in society
· Viewed as an ill of society because a “drunk” could not support his family
· Educational Reform

· Horace Mann

· “Father of American Public School Education”

· Argued that states should create and support schools that all children could attend

· Significance

· American society believed that it was the responsibility of the individual to promote reform of public institutions

· Church became a tool for the reform movement by calling on all individuals to make it their moral responsibility to reform society: Abolition Movement/ Temperance Movement

· Sectionalism Develops
· States Rights and Westward Expansion of Slavery = Two Major Sectional Issues

· Missouri Compromise of 1820 (Sectionalism during Monroe)
· Negotiated by Henry Clay “The Great Compromiser”

· Missouri = Slave

· Maine = Free

· 36° - 30’ N Latitude Line through the Louisiana Purchase Territory marked the boundary between Free and Slave States

· All states above would be free

· All states below would be slave

· Election of 1824

· John Q. Adams v Andrew Jackson

· Tie: Went to House of Representatives

· Andrew Jackson won the majority of the popular vote

· Henry Clay = “Swing Vote”: His vote could decide the election

· John Q. Adams made a deal with Henry Clay to give him his “Swing Vote” in exchange for support of:

· Henry Clay’s American system and appointment as Secretary of State

· Henry Clay supported John Q. Adams

· Corrupt Bargain:

· Andrew Jackson viewed the deal between John Q. Adams and Henry Clay as a “Corrupt Bargain” that stole the election from him and gave it to John Q. Adams.
· Significance

· End of the Era of Good Feelings because Jacksonian Democrats develop as political opposition
· Election of 1828

· Andrew Jackson v John Q. Adams

· Jackson wins the Common Man’s Vote

· Causes = Suffrage expanded to include All White Males
· Andrew Jackson (1829-1837)

· Administration

· becomes 1st Western President

· Spoils System
· gave political supporters government jobs in exchange for votes

· Many not qualified for positions

· Kitchen Cabinet – group of unofficial advisors to the president

· Significant Events

· Native Americans

· Indian Removal Act of 1830

· Forced removal of Five Civilized Tribes to lands west of the Mississippi River

· Promoted Manifest Destiny because it encouraged white westward expansion

· Worchester v Georgia

· Cherokee sued for loss of their lands

· John Marshall (Supreme Court) ruled that US government could not take land

· Jackson’s Response to decision

· Stated “John Marshal had made his decision, now let him uphold it”

· Forced removal of Five Civilized Tribes to Oklahoma Territory

· Trail of Tears

· US military removed Five Civilized Tribes from their land and forced marched them to Indian Country in Oklahoma Territory in the dead of winter. Thousands died

· Bank Wars

· Andrew Jackson viewed the Bank as a tool of the elite (wealthy business owners and Northern Merchants)
· To economically “Kill the National Bank”, Jackson created “Pet Banks” (State Banks that received deposits from the national government.) Without deposits from the national government, the National Bank would “DIE”

· Jackson Vetoed the Re-charter of the National Bank

· Final step in “Killing” the National Bank

· Effects of the Bank Wars

· No National Bank to stabilize Money Supply

· Pet Banks printed money and loaned money recklessly and this led to

· “Panic of 1837”

· Economic Recession during Van Buren’s Administration (Jackson’s Replacement)

· South Carolina Nullification Crisis

· Cause = Protective Tariffs (Tariff of 1828 & 1832)

· Tariff of 1828 protected Northern Industry at the expense of the southern economy.

· South depended on foreign trade for sales of cotton and they received most of their goods from Europe

· South Carolina was against protective tariffs

· Called the Tariff of 1828 “Tariff of Abominations” because it helped the north and hurt the south

· South Carolina Exposition and Protest

· Written by John C. Calhoun

· Challenged US authority

· Used “Doctrine of Nullification” on the Tariff issue

· Argued that states can nullify a federal law and even secede (leave) the Union if they believed the law was unjust

· South Carolina “Nullified” the Tariffs because they hurt their economy

· Jackson’s Response

· Force Bill – Congress passed law that gave president authority to send Federal Troops to enforce law

· Compromise Reached

· Henry Clay “The Great Compromiser”

· Compromise Tariff of 1833

· Tariffs lowered gradually

· South Carolina agreed to Compromise

· Significance

· The south opposed the tariffs because it forced southerners to buy more expensive northern goods

· South exported cotton and many of the countries responded by placing high protective tariffs of their own on American goods imported into their country

· Westward Expansion causes Sectionalism over the Expansion of Slavery and State’s Rights
· Texas War for Independence

· Texas = Mexican territory

· Mexico invited US citizens to Texas by giving them “free land”

· Stephen Austin

· led American settlers to Texas

· “Father of Texas”

· Became a Empressario

· Sold land

· Santa Anna (Mexican leader) put him in prison

· Mexico demanded that settlers follow Mexican law

· No slavery: Learn Spanish: Become Catholic

· Significance:

· caused conflict between Texans and Mexican government

· Texans brought slaves to Texas (they were from the south: slavery = cheap labor source)

· Texas declares Independence

· Texas War for Independence Major Highlights

· The Alamo

· Santa Anna (Mexican Leader) killed all Texans at fort

· Davy Crockett and Jim Bowie die defending fort

· No prisoners are taken

· “Remember the Alamo” became the rally cry for Texas War for Independence

· Battle of San Jacinto

· Last major battle

· Sam Houston defeated Santa Anna and forced him to give Texas Independence

· Treaty of Velasco

· Texas Independence from Mexico
· Ended the Texas War for Independence

· Texas applied for Statehood to the US

· US = NO because the North feared the admission of another slave state to the Union

· Texas became an independent Republic

· Admitted as a state by Taylor before he left office

· James K. Polk (1845 – 1849)

· Manifest Destiny President

· Manifest Destiny

· Belief that it was God’s will for the U.S. to expand from the Atlantic to the Pacific

· Election of 1844

· “54° - 40’ or FIGHT!”

· Rally cry for Manifest Destiny

· Polk promised that if he was elected that the US would go to war against Britain to extend Oregon Territory to 54° - 40’N Latitude

· Promised to annex Texas and by California from Mexico

· Both North and South supported Westward Expansion

· Highlights of Administration

· Manifest Destiny

· Expanded US to the Pacific Ocean

· Wilmot Proviso

· Proposal to ban the extension of slavery into territories gained from Mexico

· Failed to pass

· Mexican-American War

· Cause

· “Border Dispute” over the southern boundary of Texas

· Polk said the Rio Grande was the border

· Santa Anna said the Nueces River was the boundary (Farther north than the Rio Grande)

· Manifest Destiny

· Polk wanted Mexican Territory

· Events

· General Zachary Taylor sent to disputed territory

· Polk sends General Zachary Taylor to the Texas Border to “Pick a Fight”

· Santa Anna’s Troops fired on Taylor’s forces

· Congress declared War

· Bear Flag Revolt

· Californians revolt against Mexico

· Mexico City
· General Winfield Scott marched troops into Mexico City and forced surrender

· Treaty of Guadalupe-Hidalgo

· Ended Mexican-American War

· US gained Mexican Cession Territories: California, New Mexico & Utah

· Significance

· Manifest Destiny accomplished

· US stretched from Atlantic to Pacific

· Mexican – American relations strained

· Mexico harbored resentment against US for taking Mexican Cession Territory

· US became dominate power in North America

· Gadsden Purchase (1853)

· Completed US boundaries

· Bought from Mexico for $10 million to build a southern transcontinental railroad

Goal 3: Civil War
· Road to the Civil War

· Sectionalism

· Central Issues

· Westward Expansion of Slavery

· State’s Rights

· Webster-Hayne Debates (1830)
· Senator Daniel Webster v Robert Hayne

· Issue = State’s Rights

· Can a state nullify a federal law or leave the US

· Webster argued that no state can leave the Union

· Famous Quote by Daniel Webster “Liberty and Union, now and forever, one and inseparable.”

· Example of Nationalism because Constitution joined the states together forever

· Free-Soil Party Forms (1848)

· Against the extension of slavery into the western territories because slavery would drive down wages earned by white workers who went west
· Motto
· "free soil, free speech, free labor, and free men".
· Compromise of 1850

· California admitted as a Free State

· Fugitive Slave Act

· Required free states to help capture and return escaped slaves

· Slave Trade abolished in Washington D.C.

· New states would use Popular Sovereignty to decide slavery issue

· Significance

· South believed the compromise illustrated a threat to their way of life

· Uncle Tom’s Cabin (1852)
· Harriett Beecher Stowe

· Effect:

· Increased Abolition Movement popularity

· Increased sectionalism over the westward expansion of slavery

· Kansas-Nebraska Act of 1854

· Popular Sovereignty (people vote) to decide slavery issue in Kansas and Nebraska Territory

· Effect

· Bleeding Kansas

· Quasi Civil War in the West over the slavery issue

· Violence between pro-slavers and Free-soilers (no slavery)

· Republican Party Formed (1854)

· Combined Whigs and Northern Democrats
· Opposed to the Kansas-Nebraska Act
· Opposed to the Westward Expansion of Slavery
· Viewed by south as an Abolitionist Party
· Dred Scott v Sanford (1857)

· Dred Scott was taken into free state: sued for his freedom

· Supreme Court Ruled that

· Slaves were property

· Slaves could not sue

· Decision reversed the Missouri Compromise of 1820 because

· slave owners could take their slaves north of the 36° - 30’ N line without fear of losing them to freedom

· Congress had no power to deny slavery in any territory
· Lincoln – Douglas Debates (1858)

· Debate over the issue of slavery

· Established Lincoln as an abolitionist senator and a strong Republican candidate
· Freeport Doctrine

· Stephen Douglas

· Don’t Make Laws to support slavery, you won’t have slavery

· John Brown’s Raid at Harper’s Ferry (1859)

· Arm the slaves to cause a slave revolt

· Caused the south to fear slaves and prepare for war

· Election of 1860

· Conflict

· South Carolina threatened secession if Lincoln elected

· Abraham Lincoln becomes the first Republican elected as President

· South Carolina seceded from Union

· Reason

· Republicans (abolitionist party) gained control of government

· Viewed Lincoln as an abolitionist president who would abolish slavery

· Wanted to protect state sovereignty (State’s Rights)

· Lincoln’s Response:

· Secession is illegal

· Reason

· Constitution is collective will of people and cannot be destroyed by state legislatures

· Once ratified by the states, the states surrendered their power to the federal government

· Famous Quote
· “A house divided against itself cannot stand. I believe this government cannot endure, permanently half slave and half free. I do not expect the Union to be dissolved – I do not expect the house to fall – but I do expect it will cease to be divided. It will become all one thing or all the other.” Abraham Lincoln

· Issue = SLAVERY

· Summary of Causes

· Long Term Causes

· Westward Expansion of Slavery

· State’s Rights

· Abolitionist Movement

· Short Term Causes

· Fugitive Slave Act

· Uncle Tom’s Cabin

· Kansas-Nebraska Act

· Dred – Scott Decision

· John Brown’s Raid

· Election of 1860

· Civil War Begins

· Lincoln’s Main Goal when Civil War Started

· Preserve the Union

· Fort Sumter

· First conflict of the Civil War

· Lincoln sent troops to re-supply troops stationed at Fort Sumter South Carolina

· South Carolina fired on US troops

· Lincoln called for volunteers to defend the Union

· Struggles to find Generals

· McClellan, Hooker, Burnside U Meade didn’t like to attack

· Battle Plans

· North (Union: Abraham Lincoln = President)

· Anaconda Plan

· Offensive Three Part Plan

· Blockade Southern Ports

· Split south in two by capturing the Mississippi River

· Capture Richmond (Confederate Capital)

· South (Confederate States of America: Jefferson Davis = President)

· Defensive Plan

· Defend southern boundaries and wait for European recognition

· Advantages

· North

· More Industry

· Higher Population

· More Capital

· General Grant

· Policy of Total War: Attack and force the south to surrender unconditionally

· South

· Fighting for Home

· Better Generals

· General Lee

· Stonewall Jackson

· Key Battles & Events
· Copperheads

· Northern Democrats who opposed the Civil War
· First Battle of Bull Run

· Confederate Victory

· Showed that the war would not be short

· Income Taxes instituted in North

· First time federal government used income taxes to pay for the war

· Before 1860, sale of land and tariffs were used to fund the federal government

· Antietam
· Bloodiest single day of the war

· Emancipation Proclamation

· Military strategy

· Lincoln freed all slaves in the south to cause a slave uprising

· Encouraged blacks to serve in the Union army

· Paved the way for the 13th Amendment

· Conscription instituted in North
· First time civilians were drafted into military service

· Wealthy could buy way out

· Vicksburg

· Turning point in the west

· General Grant hero and takes command of the Union Army

· Union took control of the Mississippi River and cut the south in two

· Draft Riots in the North

· Poor immigrants rioted in New York to protest the draft

· Rich could send replacements or buy their way out

· Gettysburg

· Turning point in the east

· Bloodiest Battle

· Union Victory

· Caused the south to give-up hope of launching another invasion into the north because of their huge losses of lives during the battle

· Gettysburg Address

· Lincoln’s speech to unify the nation & dedicate a cemetery
· Read and reflect on the following:

· “Four score and seven years ago our fathers brought forth on this continent a new nation, conceived in Liberty, and dedicated to the proposition that all men are created equal. ….. that we here highly resolve that these dead shall not have died in vain—that this nation, under God, shall have a new birth of freedom—and that government: of the people, by the people, for the people, shall not perish from the earth.” Abraham Lincoln
· Capture of Atlanta

· General Sherman captures and burns Atlanta

· Significance: Confederate Capital and helps Lincoln win re-election in 1864

· Sherman’s march to the Sea

· General Sherman Marches his army across the south to the sea and burns everything in their path

· Purpose: Make south pay for war and make them remember the strength of the Union Army

· Appomattox Courthouse

· General Robert E. Lee surrendered to Ulysses S. Grant

· End of the Civil War

· Issues the Civil War Resolved

· Confirmed the power of the National Government and made cession illegal

· Federal Government is supreme over the states

· No state can disobey the federal government

· Federal Government expanded powers

· Income Tax

· Conscription

· Reconstruction (1865-1877)

· Plans for Reconstruction

· Lincoln’s Ten Percent Plan

· Admit states back into the Union when 10% of population swore oath of allegiance

· Significance:

· Lenient and forgiving plan

· Lincoln’s Assassination by John Wilkes Booth

· Stopped plan to peacefully reunite the Union with the Confederacy

· Andrew Johnson

· Tried to continue Lincoln’s Plan

· Radical Republican Plan

· Congress controls Reconstruction

· Make the south pay for the Civil War

· 13th Amendment (1865)
· Abolished Slavery in the US

· Problems with Reconstruction

· Opposition to the Southern status quo:

· Scalawags

· White Southerners who joined the Republican Party and supported Reconstruction

· Carpetbaggers

· Northern industrialists who moved to the south to get rich quick

· Freedmen Voters

· Voted Republican

· Held offices throughout the south

· 16 elected to Congress

· Southern defiance (Resistance) to Reconstruction infuriated Radical Republicans

· Southern governments Instituted and supported

· black codes (restricted Freedmen’s rights)

· Jim Crow Laws – legal segregation of the black and white races

· Poll taxes – make voters pay a tax to vote. Kept Freedmen from voting because they couldn’t pay tax

· Literacy Tests – make potential voters pass a test to vote

· Grandfather Clause – allowed poor whites who could not pay taxes or pass a literacy test to vote

· KKK –
· terrorist organization

· Tactics

· Beatings

· Murders/Lynching

· Destroy property

· prevent Freedmen from exercising their right to vote

· Force white Republicans who supported Reconstruction out of the south
· Restore white supremacy
· Significance

· Actions defied the 13th Amendment because the southern governments restricted Freedmen’s Rights

· Sharecropping and Tenant Farming Replace Slavery

· Sharecropping

· Land owners allow free blacks and poor whites to farm land in return for portion of crop

· Tenant Farming

· Pay rent to farm land

· Assistance for Freedmen

· Freedmen’s Bureau

· Provide food, clothing, medical and education for newly freed blacks and poor whites

· Andrew Johnson (1865-1868) v Radical Republicans for the Control of Reconstruction

· Civil Rights Act of 1866

· Passed to stop southern resistance to Reconstruction and protect Freedmen’s Rights

· Johnson vetoed but Radical Republicans passed

· Military Reconstruction Act of 1867

· Purpose = stop southern defiance and protect Freedmen’s Rights

· Create five military districts in the south

· Congress overseas Reconstruction

· Johnson vetoed: Increased conflict between Johnson and Radical Republicans

· Radical Republicans overrode his veto

· Impeachment

· Tenure in Office Act

· Law passed by Radical Republicans to prevent Andrew Johnson from firing cabinet members without Congressional permission

· Johnson could not fire Radical Republicans serving on his cabinet

· Johnson fired Edwin Stanton and Impeachment
· Radical Republican

· Act violated Tenure in Office Act

· Congress moved to Impeach Johnson

· Senate did not convict Johnson (saved by one vote)

· Significance of decision

· Senate felt that if the president was impeached because of political reasons, the balance of powers that existed between Congress and the president would be destroyed

· 14th Amendment (1868)
· All people regardless of race will be treated equally under the law (equal protection clause)

· Passed to stop continued southern resistance of Reconstruction

· Ulysses S Grant (1869-1877)

· 15th Amendment (1870)

· Gave Freedmen the right to vote

· No one can be denied the right to vote based on your race
· Surrounded by Corruption during his administration

· Whiskey Ring

· Whiskey distillers and tax agents skimmed of tax money

· Credit Mobiler Scandal

· Union – Pacific Railroad set up a dummy company to skim land-grant money and make investors rich

· Compromise of 1877
· End of Reconstruction

· Election of 1867 ended in a tie

· Southern states agreed to allow Hayes to become president in return for “Home Rule” and withdrawal of federal troops from the south

· Significance

· Ended Federal protection of Freedmen

· South instituted laws to limit blacks rights in the south

· Jim Crow Laws

· Poll Taxes

· Literacy Tests

· Plessy v Ferguson

· Separate but Equal doctrine

· Upheld Jim Crow Laws in the South

· Segregation of the races

Goal 4: The Great West

· People Who Went West
· LAND: Soddies – Great Plains Farmers

· WEALTH:
· GOLD: 49ers – Gold Miners who went to California in 1849 to get rich

· Comstock Lode
· Nevada: Largest silver strike

· RELIGION: Mormons – Went to Utah to escape religious persecution

· Joseph Smith

· Founder

· Killed by a mob in Illinois because of his belief in polygamy

· Brigham Young – led the Mormons to Salt Lake City Utah

· FREEDOM:
· Exodusters – African Americans who left the south in search of freedom in the west

· Women – political freedom and the right to vote

· Why People Went West

· Push Factors: Things that pushed people out of the East and into the West

· Lack of land to purchase – people went west for farmland

· Soddies

· Overpopulation

· Religious persecution

· Mormons

· Pull Factors: Things that pulled people to the West

· Open Range

· Cowboys and stories of the wild west

· Homestead Act of 1862

· 160 Acres of free farmland to anyone who agreed to live on it for five years and improve the land

· Oklahoma Giveaway

· Contest for free land in Indian Territory

· Sooners gained name because they “jumped the gun”

· Morrill Land Grant Act

· Set aside government land to build agricultural colleges

· Transcontinental Railroad

· Union Pacific and the Central Pacific joined together at Promontory Point, Utah with a golden spike

· Chinese workers worked for the Central Pacific and Irish workers worked for the Union Pacific

· Had the greatest impact on the settlement of the west because

· It was quick and cheap transportation to the west

· It killed the Buffalo

· This ended traditional Native American Life on the Great Plains because their main food source was gone

· Cheap fares allowed hunters to go west on hunting expeditions and kill buffalo for sport

· Farming in the West

· Climatic problems of the west

· Hot – dry climate that is prone to drought

· Must grow drought tolerant crops such as oats and grains

· Technology that settled the west

· Steel Plow

· John Deere: Cut deep sod on the Great Plains

· Mechanical Reaper

· Cyrus McCormick: Allowed the mass harvesting of grain

· Refrigerator Car

· Fresh meat from the Great Plains could be transported to the east without spoiling

· Barbed Wire

· Joseph Glidden: Fenced in the Open Range

· Significance:

· When farmers began to fence in their land, this led to Range Wars between cattle ranchers and farmers. Farmers and ranchers would fight gun battles over water and grazing lands.

· The buffalo grass of the Great Plains that held the soil in place began to be tilled up and exposed the soil to wind erosion

· Financial Problems of the Western Farmers

· Technological Debt

· To farm land out west, farmers had to purchase new technology: steel plow, mechanical reaper and barbed wire
· Railroads

· Overcharging for farmers to ship goods

· Long haul cheaper than short haul

· Had to pay bribes to make sure goods were delivered before they spoiled

· Overproduction

· New technology allowed farmers to produce more than they could sell

· This drove prices of produce down and put farmers in more debt

· Farmers try to solve their financial problems

· The Grange

· Farmer social – political organization

· Created to educate farmers and assist in fighting the abuses of railroad
· The Populist Party

· “The People’s Party”

· Formed out of the Grange

· Demanded reform in money, transportation and government

· Reform Party that supported (Omaha Platform)

· Bimetallism – money backed by gold and silver (farmers believed that an increase in the money supply would solve their financial problems)
· government regulation of railroad

· 8 hour workday

· secret ballots and direct election of senators

· Significance:

· Political reforms proposed by the Populists will be passed by the Progressives

· Introduces the idea that it is the government’s responsibility to regulate business to prevent abuses

· Election of 1896

· Issues =

· Bimetallism v Gold Standard

· Big Business v Government Regulation

· William Jennings Bryan (Populist) v William McKinley (Republican)

· William Jennings Bryan: Populist Party Candidate

· Cross of Gold Speech

· “You will not crucify mankind upon a cross of gold”

· Lost the election and the Populist Party Died

· Significance:

· The Populist Campaign in the Election of 1896 brought about the idea for the need to reform American society, business and politics

· This election is often marked as the beginning of the Progressive Movement
· Indian Wars

· Cause = LAND

· Number one conflict between whites who moved west and Native Americans

· Great Plains Indians

· People who were displaced by white settlers

· Depended on buffalo for survival and open range for traditional nomadic lifestyle

· Buffalo Soldiers

· African Americans who fought against Indian tribes in the west

· Named by the Great Plains Indians because their hair

· The Massacre at Sand Creek

· First major conflict between whites and Indians

· Began Indian Wars

· Union troops killed men, women and children

· The Battle of Little Big Horn

· Only Native American victory

· US Army 7th Calvary and General George Custer were killed (Custer’s Last Stand)

· Battle of Wounded Knee

· Last major battle of the Indian Wars

· Traditional Native American Life ended

· Native Americans forced to live on Reservations

· Forced Assimilation

· Dawes Severalty Act

· Assimilate Native Americans – make them into whites

· How?

· Divide Reservation land into separate family farming plots

· Force the Native Americans to give up traditional life for farming

· Advocate for Native Americans

· Helen Hunt Jackson

· “A Century of Dishonor”

· Argued that the US government had mistreated and lied to Indians by:

· Breaking treaties

· Forcing assimilation

· Forcing them to live on reservations

Goal 5: Gilded Age (Industrialization and Immigration) 1877-1900
· Gilded Age

· Term created by Mark Twain to describe the corruption during the Industrialization Era. Gilded means to take a worthless metal and cover it with a thin layer of gold.

· On the outside, America looked like it was prospering but the glittery outside that represented the American Dream was covered up by a layer of extreme poverty and corruption.

· Roots of Industrialization

· Samuel Slater = Father of the Industrial Revolution
· He memorized textile machinery and brought it to America during George Washington’s administration
· Textile machinery in combination with the Cotton gin started the American Industrial Revolution
· Henry Ford’s Assembly applied mass production techniques and increased American production
· Inventions that enable business to grow

· Henry Ford

· Assembly line

· Increased production of products, lowered costs and thereby lowered prices

· Created cars that everyone could afford

· Increased production led to an increase in consumerism

· Mass Marketing

· Coca-Cola 1st to mass market a product through the use of advertising

· Create a need for a product to increase sales

· Bessemer Process

· mass production of steel
· allowed cities to build up because they could use steel instead of brick
· Telegraph

· Samuel B. Morse: Copper wire ran across the US and allowed east and west to communicate faster

· Telephone

· Alexander Graham Bell:
· Increased Business communication

· Light Bulb

· Thomas Edison: Increased the amount of time a factory could work because artificial daylight extended hours

· Airplane

· Wright Brothers:
· Would lead to decrease in time for travel of mail

· Business Philosophy and Tactics

· Social Darwinism

· Strongest will survive

· Applied the theory of evolution to human circumstance during industrialization

· People were poor because they were lazy or lacked intelligence to survive in modern industrial society

· God granted wealth to the rich

· Trusts

· Businesses join together to set prices and force out competition

· Monopolies

· Business controls an entire segment of industry

· Vertical Integration

· Buy out companies that provide the raw materials for production of product: Steel company buys iron and coal companies

· Horizontal Integration

· Buy out companies in the same business: Oil Companies buy out other oil companies

· Government Policies that supported the Rise of Big Business

· Laissez-Faire Economics

· Government stays out of business

· No regulation or tariffs to stop business growth
· Business Leaders (Robber Barons: Captains of Industry)

· John D. Rockefeller

· Standard Oil

· Created the first trust to gain a monopoly over oil industry

· Used horizontal integration – buyout companies in the same business

· Andrew Carnegie

· Steel

· Bessemer Process

· Mass production of steel

· Used Vertical Integration to control the market

· J.P. Morgan

· Banking

· Cornelius Vanderbilt

· Railroads

· Significance:

· Business leaders established monopolies that forced small business out and enabled them to control an industry

· Called “Robber Barons” because they made their money by creating monopolies and paying their workers low wages

· Effects of Industrialization

· Increased Urbanization

· Poverty and disease

· Great Chicago Fire & San Francisco Fire

· No building codes and poor building techniques cause cities to burn quick

· Increased Immigration

· Cause

· Industry needed Immigrants as a cheap labor source to work in factories

· Jewish faced Religious persecution in Russia

· Political unrest in Eastern Europe

· Irish Potato Famine in Ireland

· Shift in Immigration patterns

· Old Immigrants = northern and western European

· English, German

· New Immigrants = Eastern and Southern Europe

· Russian, Irish, Chinese

· Problem:

· New Immigrants did not have the same culture as the Old Immigrants

· Irish = Catholic

· New Immigrant processing centers

· Angel Island

· California

· Asians immigrated through

· Ellis Island

· New York

· Europeans immigrated through
· Americanization Movement

· Assimilate new Immigrants

· Melting Pot Theory

· Immigrants will give up their ethnic identity and blend into the greater American culture

· Effects of increased immigration:

· Nativism – philosophy that native born should be favored over foreign born

· Know-Nothing Party Formed

· Supported Nativism

· Against Immigration

· Chinese-Exclusion Act

· 1st discrimination law

· Stopped all Chinese immigration to US

· Political Corruption during the Gilded Age
· Political Machines – unofficial political entities created by political parties to maintain power

· Tammany Hall

· Famous New York Political Machine ran by William “Boss” Tweed

· Used graft (use job to make money) and bribes (pay-off for a political favor) to maintain power

· “Buy votes”
· Controlled public services, got immigrants jobs, gave assistance to poor

· Control immigrant vote

· Thomas Nast

· Political cartoonist

· Exposed the corruption of the political machine

· Spoils System
· Appointed friends and political supporters to office

· Assassination of President Garfield

· Office seeker assassinated Garfield because he did not receive an appointment

· Pendleton Act Passed

· Ended spoils system

· Created Civil Service Exam

· All people appointed to government positions had to be qualified

· Other attempts at political and economic reform during the Gilded Age

· Mugwumps

· Republicans who were sick of corruption and voted for the Democratic president

· Sherman Antitrust Act

· Made monopolies illegal

· Rise of Labor Unions

· Causes

· Child Labor

· Unsafe Working Conditions

· Low Wages

· Women Working

· Purpose of a Labor Union

· Workers band together to gain better working conditions and higher wages

· Labor Unions

· Knights of Labor

· Leader = Terrance Powderly

· First major labor union

· American Federation of Labor

· Leader = Samuel Gompers

· Tried to organize all labor

· Reform based: wanted to end child labor and improve work conditions

· Used strikes and arbitration

· Eugene V. Debbs

· Socialist Union Leader

· Radical Reformer who called for government to take over business

· Tactics of Labor Unions

· Strike – refuse to work

· Arbitration – have a third party negotiate an agreement

· Boycott – refuse to buy products

· Closed shops – only hire union members

· Tactics of business to stop strikes

· Yellow dog contract – force an employee to sign an agreement to not join a union

· Injunction – court orders workers back to work

· Violence – use private police to force workers to stop strikes

· Violent Strikes

· Great Strike of 1877

· Railroad

· Workers wages cut

· 1st time strikers became violent

· Pullman Strike of 1894

· Railroad

· Owners cut wages and still maintained prices of rent workers were paying in the company town (company controlled all business)

· Homestead Strike

· Violent

· Haymarket Square Riot (1886)

· Violent

· Workers staged protest for 8 hour workday

· Someone threw a bomb and killed police officers

· Significance:

· Public opinion turned against labor unions

· Public viewed them as violent and radical
· Government’s Response to Violent Strikes

· Sent in troops

· Sided with business to stop strikes

· Business owners were able to get an injunction to force workers back to work

Goal 6: Imperialism

· Causes of Imperialism

· Alfred T. Mahan

· “The Influence of Sea Power Upon History”

· Argued that the US needed to build a strong navy to become a world power

· Great White Fleet

· nickname for modern American Navy that toured the world to show US naval force

· Forced Japan to open their markets

· US needed refueling stations in the Pacific

· Midway

· Gained as a refueling station

· Need for New markets and raw materials

· Mercantilism –

· to be strong, a nation had to export more than it imported

· Needed colonies to sell goods to and extract raw materials from

· Spheres of Influence

· China’s trade was dominated by European powers who had carved out Spheres of Influence (areas of economic control)

· John Hay: Open Door Notes

· Stated that European countries should open trade in China

· Anti-Imperialism

· Boxer Rebellion

· Chinese wanted foreigners out

· US sent in forces to stop the rebellion

· Social Darwinism

· Philosophy that stronger countries should naturally take over and control weaker ones (survival of the fittest)

· US gains and Empire

· Alaska

· Seward’s Folly: People believed that it was a bad deal

· Today: Gold, timber and oil

· US purchased Alaska from Russia

· Hawaii

· McKinley Tariff increased the tariff on sugar imports into the US

· American Sugar planters in Hawaii overthrew Queen Liluokalani and Hawaii was annexed as a state

· Pearl Harbor

· Became a US refueling base in the Pacific

· Spanish American War

· Causes

· Cuban Revolution

· Cuba was a colony of Spain

· Cuban people wanted to be free from harsh Spanish colonial rule

· Yellow Journalism

· Sensational stories to sell papers

· William Randolph Hearst and Joseph Pulitzer used papers to influence public opinion by writing “half-truths” and sensationalizing stories

· Hearst used yellow journalism to gain support for the Spanish-American War

· Sent Remington to Cuba to draw pictures of the harsh treatment the Cubans faced under Spanish Colonial Rule

· When Remington arrived, he cabled that there was nothing going on and Hearst replied “You furnish the pictures and I’ll furnish the war”

· Significance: American public supported war with Spain because of the sensational stories

· USS Maine

· US ship exploded in Havana, Cuba

· US blames Spain

· Yellow Journalists sensationalized the explosion as an attack on America

· DeLome Letter

· Letter from the Spanish Ambassador that criticized McKinley and called him a weak president

· Yellow Journalist published to rally support for war

· US outlines Protectorate Agreements for Cuba

· Teller Amendment

· Guaranteed that the US would not annex Cuba

· Platt Amendment

· Forced Cuba to include status of Protectorate in their Constitution

· US would protect Cuba and the US had to approve everything Cuba did

· Key Spanish-American War Events

· Philippines

· While President McKinley was away

· Commodore George Dewey destroyed the Spanish fleet in the Philippines

· Significance: Spanish could not send reinforcements to Cuba

· Battle of San Juan Hill

· Theodore Roosevelt and the Rough Riders (volunteer cavalry regiment) charge up hill and win a victory

· Victory is sensationalized in the yellow journalism papers

· Treaty of Paris of 1898

· Ended the Spanish-American War

· US gained

· Guam

· Puerto Rico

· Philippines

· Cuba was free

· Significance: US became an Imperial Power

· Spanish-American War nicknamed “A Splendid Little War” because the US quickly defeated Spain

· New American Foreign Policies of Imperialism
· Theodore Roosevelt (1901-1909)

· Roosevelt Corollary

· Extended the Monroe Doctrine to include use of military force in Latin America

· US had the right to intervene in the affairs of the nations in the Western Hemisphere to protect American interests. (But European nations could not)

· Problem: Many Latin American nations were in debt to Europeans and America was not going to let the European countries take back over Latin America

· America would be the one who used force to make them pay their debts

· “Big Stick Diplomacy” – “Speak softly but carry a big stick”

· US would use military to protect interests

· Effects of Big Stick Diplomacy

· Latin American Countries resented American policies

· Panama Canal

· Theodore Roosevelt tried to buy Panama but French Columbia refused to sell it, so he incited a revolution in Panama and supported their independence

· Panama free = Theodore Roosevelt gaining land to build Panama Canal

· Significance

· Connected the eastern and western markets

· Connected the eastern and western navies

· US could control trade through canal

· William Howard Taft (1909 – 1913)

· Dollar Diplomacy

· Encourage business to invest in the Banana Republic’s (Latin America)

· Use money to influence other nation’s foreign policy

· Woodrow Wilson (1913 – 1921)

· Missionary Diplomacy

· US would negotiate with countries to promote democracy and send force if necessary to uphold democracy

· “Good Neighbor Policy”

· Mexico = Example of Missionary Diplomacy

· Mexico had a brutal dictator that the US wanted to depose because he threatened democracy in Latin America
· Wilson use negotiation until two sailors were captured and jailed in Tampico

· To “rescue” sailors, Wilson sent in the military and overthrew dictator

· US pro-democratic puppet president was put in control of the country

· Significance: US now controlled the politics of Mexico and Mexican revolutionaries became anti-US

· Pancho Villa

· Mexican Rebel who crossed into US and killed 19 Americans in New Mexico

· Wilson sent General Pershing to capture Pancho Villa

· Never did
Goal 7: Progressive Period
· Progressive Reformers

· Promoted extreme reform of society because

· Government was corrupt

· Poverty was widespread

· Big Business owned most of the wealth

· Called for Regulation of the Trusts and Monopolies

· Progressive Presidents

· Theodore Roosevelt

· William Howard Taft

· Woodrow Wilson

· Muckrakers:

· Journalists and authors that exposed problems of society and government to the public

· Gained their name from Theodore Roosevelt because they were dredging up the trash of society

· Effects of writings: cause the people of American to demand reform in government, business and society

· Upton Sinclair

· Wrote “The Jungle”

· Exposed the unsanitary conditions of the meatpacking industry

· The Jungle inspired Theodore Roosevelt to Pass:

· Meat Inspection Act

· Inspected meat to ensure quality and sanitation of industry

· Pure Food and Drug Act

· Government inspection of food and forced companies to truthfully label their products

· Ida Tarbell

· Exposed Standard Oil’s corrupt practices

· Used Horizontal Integration to force smaller businesses out and created a monopoly

· Jacob Riis

· “How the Other Half Lives”

· Wrote about the poverty and living conditions of the poor

· Tenements (apartments)

· unsanitary firetrap apartments of the poor

· looked liked dumbbells so they were nicknamed “Dumbbell Tenements”

· Effects
· Inspired the Social Gospel Movement to assist the poor

· Salvation Army

· Settlement House Movement

· Passage of building standards

· John Spargo

· “The Bitter Cry of the Children”

· Exposed the cruelty of child labor

· Effects

· Inspired passage of child labor laws under William Howard Taft

· Lincoln Steffens

· Exposed political corruption of the political machine

· Effects

· Inspired reform in politics

· 17th Amendment - Direct Election of Senators

· Recall – make a corrupt official re-stand election to remove him

· Direct Primary – voters choose candidate to represent political party instead of political machine

· Referendum – voters vote on proposed law

· Initiative- voters can propose a law if they get enough signatures on a petition
· Technological and Business Changes

· Assembly Line

· Henry Ford

· Manufacturing method that allowed Ford to mass produce automobiles, bring the price down and enable more people to buy autos
· Consumerism

· Assembly line led to more people buying goods
· Mass Marketing

· Coca Cola first to mass market a product
· Significance of Assembly Line, Consumerism and Mass Marketing: A unique American culture began to develop based on buying luxury goods. The assembly line brought the prices down so the average American could afford to buy goods.
· Installment Payment Plan was used to purchase items
· This would lead to a spending frenzy in the 1920s and an economic decline in the 1930s
· Problems of Society

· Working Conditions

· Unsafe & long hours

· Low pay: average worker could not make enough in a day to provide basic needs (food, clothing & housing)

· No government regulation

· Sweatshops

· Dangerous and unhealthy factories that forced workers to work long hours for little pay
· Child Labor

· Children as young as 2 would work in factories

· Triangle Shirtwaist Factory Fire (1911)

· Fire broke out and doors were locked from inside

· Women jumped to their deaths to escape

· Over 145 women were killed

· Significance:

· brought attention to the lack of government regulation and the unsafe work conditions of American factories

· Progressive Reformers would work to pass laws that forced companies to improve working conditions

· Urban slums

· Ethnic ghettos- concentrations of New Immigrants who maintained their homeland culture
· Cheap labor force for industries

· Lived in Tenements

· Fire trap apartments of the poor

· Disease would run through the ghettos and kill

· Political Machine controlled basic services such as fire fighters, water and sewer

· Had to be a member of the political machine to gain services
· Progressive Social Reformers and Movements
· Social Gospel Movement

· Christian duty to help the poor improve their lives: Church led the movement
· Jane Addams

· Leader

· Founder of Hull House

· Settlement house – gave assistance to the poor and immigrants of Chicago

· Started the “Settlement House” Movement

· Philanthropists

· Robber Barons like Carnegie and Rockefeller give millions to help the poor and develop programs that benefit society as a whole (Tried to change their image)

· Carnegie:

· Gospel of Wealth – “Make as much as you want – just give it away”

· Carnegie Hall – Carnegie financed its building

· Temperance Movement

· Due away with alcohol in society

· Women’s Christian Temperance Union (WCTU)

· Supported temperance during the late 19th and early 20th centuries
· Carrie A. Nation

· Went in and busted-up bars with a hatchet

· Fought for passage of the 18th Amendment (Temperance)

· Women’s Rights Movement

· Fight for women’s vote (suffrage)

· 19th Amendment

· Women’s Right to vote

· Susan B. Anthony

· voted illegally

· Fiery speaker for women’s suffrage

· Lucrita Mott and Elizabeth Cady Stanton

· Seneca Falls Convention

· Women’s Rights

· Declaration of Women’s Rights and Sentiments

· Written like the Declaration of Independence to gain sympathy for women’s suffrage (paralleled women’s position in society with that of the colonists)

· Significance of Progressive Reform Movements
· Reforms promoted by Populists were passed

· Direct Election of Senators

· Eight-Hour Workday

· Reform movements promoted reform in

· Society:

· gave assistance to poor

· started to view poor as people who needed assistance instead of a fact of industrialized life

· Government:

· Forced reform and broke-up the political machine

· Business:

· Regulation of business by government began (End of Laissez-Faire Economics)

· Progressive Amendments

· 16th – income tax

· 17th – direct election of senators

· 18th – prohibition: made the sale and distribution of alcohol illegal

· 19th – women’s vote

· Women gained the right to vote because of their contribution to WWI (worked in factories and as nurses)

· Progressive Presidents

· Theodore Roosevelt (1901 – 1909)
· Square Deal

· Bust Trusts

· Busted Bad Trusts by using the Sherman Antitrust Act (made monopolies illegal)

· Regulate Business

· Pure Food and Drug Act – imposed inspection and made business put true labels on their products

· Meat Inspection Act – regulation and inspection of the meatpacking industry. T. Roosevelt was inspired by “The Jungle” to pass this law.

· Anthracite Coal Mine Strike

· T. Roosevelt threatened to send troops to run mine if workers and owners could not reach an agreement

· Arbitration - Brought workers and owners to White House to work out an agreement

· Significance – T. Roosevelt became the first president to not side with business owners.

· Conservation

· Established the national park system

· William Howard Taft (1909-1913)
· Theodore Roosevelt’s Replacement

· Trustbuster – busted all trusts. Busted 2x the trust of T. Roosevelt

· Child Labor Laws

· Mann-Elkins Act – regulated the telephone and telegraph

· Election of 1912
· Theodore Roosevelt
· Bull Moose Party
· Progressive Reform Party that split the Republican ticket between conservatives and Progressive Reformers
· William Howard Taft

· Republican that was chosen by the party to run for president

· Woodrow Wilson

· Mid-line Progressive Democratic Reformer that was a combination of T. Roosevelt and Taft
· Wilson won the election

· Woodrow Wilson (1913 – 1921)

· Federal Reserve Act – created a central bank that allowed the government to regulate and control the circulation of money

· Clayton Antitrust Act – made strikes legal and created a stronger anti-monopoly law to bust trusts

· 19th Amendment – women’s right to vote

· Progressivism spreads to the African American Community
· Government Violation of African Americans Rights
· Plessy v. Ferguson (1896)
· Created “separate but equal” doctrine (made segregation legal)
· Jim Crow Laws
· Legal segregation of the races
· Passed after Reconstruction to separate the races
· African American’s denied right to vote
· Literacy test – have to pass a test before you become a registered voter
· Poll Taxes – have to pay a tax to vote (kept blacks of the south from voting because they could not pay)
· African Americans fight discrimination in the south
· Great Migration

· Mass movement of African Americans out of the south for freedom in the north

· Significance – African American ghettos form and the Harlem Renaissance begins

· Niagara Movement

· Meeting organized by W.E.B. Dubois to fight against Jim Crow and Segregation

· NAACP (National Association for the Advancement of Colored People)

· Fought for legal change to end segregation and violations of African American’s civil rights

· Leaders

· W.E.B. Dubois

· Fought for immediate social, economic and political equality

· Harvard Graduate

· Founded the NAACP
· Promoted Talented Tenth

· Top ten percent of the African American Community receive a liberal education and come back to raise the others up

· Booker T. Washington

· Gradual equality – gain economic equality first by working with the white man

· Work in vocational jobs “blue collar”

· Founded Tuskegee Institute
· Vocational training school for African Americans

· Ida B. Wells-Barnett

· Fought against lynching

· Marcus Garvey

· Back to Africa Movement

· Believed that Black males would never get ahead in America so they should return to Africa

· Instilled ethnic pride into the African American community

Goal 8: World War I (1914 – 1918)

· Causes of World War I = MAIN

· Militarism – Use military as a tool of diplomacy: build-up military to act as a threat against other countries

· Alliance System – countries join together in a promise to defend one another if another country attacks

· Central Powers: Germany, Austria-Hungary and Ottoman Empire

· Triple Entente’: France, Britain and Russia

· Imperialism – gain colonies to become a world power:

· Germany began to compete with France and Britain for colonies

· France, Britain and Germany wanted to divide up the Ottoman Empire into colonial possessions

· Nationalism – pride in country and culture

· Serbians didn’t want to be annexed by Austria-Hungary because they wanted to become a Serbian Nation

· Balkan region was splitting apart into separate countries based on national identities of the people

· Austria-Hungary was a multi-national/ethnic country

· Spark that started WWI

· Assassination of Archduke Francis Ferdinand

· Heir to Austrian-Hungarian throne

· Assassinated by Serbian nationalist

· Significance: The assassination of Archduke Francis Ferdinand set-off an alliance system and set Europe on the path to war. Ferdinand’s assassination caused Austria-Hungary to declare war on Serbia. This set a system of alliances in motion: Germany and the Ottoman Empire came to the aid of Austria-Hungary while France supported Serbia and thereby Britain and Russia came to France’s aid when Germany threatened war.
· U.S. involvement before entering WWI

· NEUTRALITY

· ISOLATIONISM – US follows a policy of “neutrality” and does not get involved in foreign conflicts involving other nations

· Sell War Material to warring parties – the US followed an economic policy of selling war materials to European powers at war

· US Enters WWI: Causes

· Unrestricted Submarine Warfare

· Freedom of the Seas – US belief that it was no countries right to deny any country access to the sea. All nations should be allowed to sail freely without threat

· German U-Boats – Underwater submarines that attempted to stop US merchant ships by sinking them

· Lusitiana – (1915): German U-Boat sinks the Lusitania with 128 Americans aboard the ship

· Sussex Pledge

· promise by Germany to stop unrestricted submarine warfare

· purpose: keep the US out of the war (worked for a while)

· (1917) Resumption of unrestricted Submarine Warfare caused the US to move closer to war
· Trade with Triple Entente

· During World War I, American trade with the Triple Entente grew from 825 million dollars to 3.2 billon dollars. American companies were allowing Britain and France to buy goods on credit.

· Significance: If the Triple Entente lost the war, American businesses would not be repaid the money owned them.

· Zimmerman Telegram

· German message to Mexico proposing an alliance

· Germany wanted Mexico to declare war on the US in return, Mexico would regain the Mexican Cession Territory lost during the Mexican-American War (Texas, California, Utah and New Mexico territories)

· Russian Revolution (1917)

· Communists promise the people of Russia: Peace and Bread

· Russians were starving because of the war and did not have the war supplies to fight it

· Communists overthrow king (Czar Nicholas) and seize control of the Russian government

· Communism – economic philosophy that advocates the government control all private property and business in a country

· Lenin becomes the leader and signs

· Treaty of Brest-Litovsk – peace agreement between Russia and Germany. Takes Russia out of WWI.

· Significance of peace agreement: Germany had been fighting a two front war against France and Russia. When Russian signed a peace agreement, it meant that Germany was only fighting against the Allies on the western front. Looked like the German army would overpower the western allies

· Type of Fighting in Europe

· Trench Warfare

· Fight for inches of ground from trenches that were dug in the ground

· Germany and France were at a stalemate

· “No Man’s Land” – territory between the trenches. If a soldier lifted his head or tried to enter, he would be shot

· Poison Gas

· Mustard Gas, Chloride Gas and others were thrown into the trenches to kill or force soldiers out onto “No Man’s Land”

· Dog Fights

· First use of airplanes in war

· Era of Red Baron and aerial fighting between two planes

· Significance: new type of fighting had mass casualties

· US is drawn into WWI

· 1917: Germany violates the Sussex pledge and resumes Unrestricted Submarine warfare

· Russia is out of WWI: Britain is the only strong nation fighting the war. France and Germany at a stalemate

· Wilson enters war based on idealism

· “The World Must be made safe for Democracy”

· US would be the protectors of world democracy

· “Peace Without Victory”

· Wilson calls on all nations to quickly end the fighting and create a lasting peace that would not cause one country be face blame for the war

· U.S. Mobilizes for WWI

· Convoy System –

· used to transport war materials to the theater of war

· destroyers and battle ships would escort merchant ships to prevent them from being attacked by U-boats

· Selective Service Act – draft men into service

· The American Expeditionary Forces (AEF)

· Name for US forces during WWI

· Nicknamed “Doughboys”

· Main contribution to WWI: provided fresh soldiers to fight the war

· Major Battles & armistice

· March 21, 1918 Massive German Offensive against the Western front

· Objective: take Paris

· Chateau Thierry: May 31, 1918

· AEF & French prevent German advance: block German drive toward Paris

· July 15, 1918

· Last major German offensive Allies held ground

· Battle of Argonne Forest – Sept – Nov 1918

· Turning Point

· AEF forces stopped German forces

· Hole opened in German Line
· Germany signed an armistice – cease fire

· German army was never destroyed during the war and no foreign troops entered German Territory

· WWI Homefront

· US Government takes control of the Economy

· War Industries Board

· National government increased control of the economy by Controlling production
· Conservation Effort

· Victory Garden – grow your own food

· Rubber drives

· Conserve Coal

· Committee on Public Information

· George Creel launched a propaganda campaign to gain support for WWI

· “I Want You!” Uncle Sam

· Four Minute Men gave quick, short patriotic speeches
· Food Administration

· Headed by Herbert Hoover

· Oversaw the rationing and distribution of food

· Significance: American government shifted from Laissez-faire economic policy to direct government regulation and control of the American economic system

· Limit 1st Amendment Rights during wartime

· Espionage and Sedition Acts
· Person could be fined and sentenced to 20 years for speaking against the US government

· Limited 1st Amendment rights to freedom of speech

· Schenck v. US (1919)

· Charles Schenck was arrested for distributing leaflets that encouraged men to not register for the draft

· Supreme Court ruled that First Amendment did not protect Schenck if his actions created a “Clear and Present” danger to the US

· Significance: Government can limit 1st Amendment rights during wartime

· Women during WWI

· Women’s roles changed

· Women entered the workforce in record numbers to fill jobs that were left empty by soldiers who left for war
· Note: women’s support of WWI contributed to the passage of the 19th Amendment

· African American’s During WWI

· Great Migration

· African American’s left the south for the north to get industrial jobs and escape discrimination

· Harlem Hell Fighters

· African Americans who left America to fight with the French because they were allowed to become fighting soldiers instead of cooks and cleaners

· U.S. Military: segregated forces

· African Americans used as support personnel
· End of WWI

· Fourteen Points

· Woodrow Wilson’s plan for world peace

· US didn’t want to punish Germany

· Plan would get rid of the MAIN causes of war: Militarism, alliances, imperialism and nationalism

· 14th Point would create an international peace keeping organization

· League of Nations

· Ended with an armistice: agreement to stop fighting

· Germany signed because

· they believed in Wilson’s “Peace without Victory” and “Fourteen Points”

· the country had been economically devastated
· Pandemic had killed thousands

· Versailles Peace Conference

· Big Four: Britain, France, Italy & U.S. present at peace conference

· Britain and France rejected Wilson’s Fourteen Points because they wanted to make Germany pay for WWI

· Pay Reparations – pay Britain and France for the cost of the war

· De-militarize Germany so they couldn’t attack again

· French wanted to use Reparations to re-build from the war and build the Magnot Line (Fortified line of defense between Germany and France)

· Treaty of Versailles

· Germany forced to sign “War Guilt” clause: acknowledged blame for the war

· Germany forced to pay Britain and France Reparations
· Germany de-militarized

· League of Nations Created

· Weak peacekeeping organization

· Could talk and negotiate only

· Had no military force to back sanctions

· US never joined

· Viewed as an alliance that would drag the US into another war

· New Nations created

· Austria –Hungary were separated

· Poland created out of eastern portion of Germany

· Ottoman Empire broke apart and Turkey created
· Effects of the Treaty of Versailles

· German economy devastated because they had to re-build from the war and pay reparations

· Germany resented the peace agreement

· The peace treaty did not remove the MAIN causes of war

· US never ratified treaty

· Senator Henry Cabot Lodge blocked ratification because he

· Viewed the League of Nations viewed as an alliance

· Because the US never ratified the treaty, the US never joined the League of Nations and the peacekeeping organization was weak

· US returns to a policy of Isolationism and Normalcy

· Woodrow Wilson

· Fought to get the Treaty of Versailles ratified & join the League of Nations

· Died trying to get it ratified

· Problem = Congress Policy of Isolationism

· Stay out of Foreign conflict

· Let the US economy grow

· Policy supported by the American public because they were tired of the war

· Warren G. Harding (1921 – 1923)

· “Return to Normalcy”

· Campaign slogan for the presidential election of 1920

· Go back to politics and economics the way they were before WWI

· Laissez-Faire –

· little or no regulation

· Get rid of the War Industries Board, Food Administration and other government boards that controlled the American economy

· Isolationism

· Stay out of foreign politics

· Don’t join the League of Nations

· Scandals during administration

· Teapot Dome Scandal

· Cabinet member leased Navy oil reserve land to private business in return for a bribe

· Damaged Harding’s reputation

· First Red Scare

· Cause =

· Rise of Communist Party in the US

· Believed that the government should take control of business and society

· Bombs mailed to US government officials by anarchists

· 1919 labor union strikes

· Mass strikes, over 2000 took place in 1919 alone
· American’s believed that the Labor Union movement was radical and anarchist

· Effects =
· American’s thought that the Communists were going to overthrow the American government like they had in Russia

· Palmer Raids

· Attorney General A. Mitchell Palmer launched a series of raids to root out Communists and suspected anarchists in the American government

· Nativism

· Sacco & Vanzetti Trial (1920)

· Sacco and Vanzetti were immigrants and anarchists who were charged with robbery and murder

· Show trial found them guilty and they received the death penalty

· Significance:

· Trial was more about Sacco and Vanzetti’s political beliefs that about guilt or innocence.

· Illustrated the fear that the American public had toward immigrants who had differing political beliefs.

· Rise of the Ku Klux Klan

· Terrorist hate group expand hatred to include Jews, Catholics & Immigrants

· US acts as a mediator for global de-militarization
· Kellogg-Briand Pact

· Outlawed war

· Signed by US and 69 nations

· Agreement had no enforcement clause (just as weak as the League of Nations)

· Significance: American isolationists supported because if another war broke out in Europe, the US could maintain a policy of Isolationism. (Remember, George Washington in his Farewell Address advocated that the US follow a policy of Isolationism)

· Washington Naval Conference

· U.S., Britain & Japan agreed to limit production of war ships
· Note: Japan begins to become an Imperial Power
· Move toward de-militarization
· Dawes Plan

· German economy devastated and they could not pay reparations

· France threatened to invade the Rhineland if reparations were not paid

· Loaned money to Germany to pay reparations so France would not take over Rhineland
· Help maintain financial stability in Germany face of economic crisis
Goal 9: 1920s and 1930s (Boom and Bust)
1920s:

· President Calvin Coolidge (1923 – 1929)

· Election of 1922

· Issues

· Isolationism

· Economic Growth

· Coolidge campaign slogan that reflected the economic growth of the period:

· “Stay Cool With Coolidge”

· Laissez-Faire Economics

· Little or no regulation of business by government

· Significance:

· Business and Industry grew at an unprecedented rate

· Bull Market period:

· Stock Market rising

· People getting rich overnight

· Problems of the 1920s:

· Strong Economy was not sound:

· Banking was not regulated or insured so people deposited their money at their own risk

· Stock Market not regulated so people could

· Speculation: buy stock in the hopes that it would increase and make money

· Buy on Margin: Pay for a portion of the value of a stock and then put the rest on credit

· People were purchasing luxury items with “Easy Credit”
· Business were overproducing goods to sell to consumers

· Speculation, Easy Credit and Buying on Margin set the economy up for an economic crash

· Dust Bowl

· Environmental disaster on the Great Plains. Farmers had tilled up mass strips of land and a drought in combination with high winds had caused the top layer of soil to erode

· Farmers Crisis

· Overproduction

· During WWI, farmers had overproduced to meet the demand of products needed in Europe. After the war, farmers in Europe began to produce again and American farm products were not needed as much. When American farmers continued to produce, prices began to fall and the farmers couldn’t sell what they grew.

· Significance: The prosperity of the 1920s was an illusion because the debt of Americans meant that they were outliving their means

· Famous Coolidge Saying that promoted Laissez-Faire Economics

· “The Business of America is Business”

· Business was expanding and growing during Coolidge’s administration

· Consumer Market Expands

· Alternating Current Electricity

· George Westinghouse invented Alternating Current

· Current can travel over long distances

· Significance:

· Enabled mass numbers of people to have electricity in their home

· Created a new consumer market based on electricity

· Vacuums

· Toasters

· Washing Machines
· Social Change
· Mass Culture

· Magazines

· Advertising

· Contributed to spread of new “Flapper” fashions among women

· Radio

· Advertisements

· News

· Radio shows

· Superman

· Groucho Marx

· Moving pictures created American Mass Culture

· Silent Films

· The Great Train Robbery

· First full length motion picture

· Clara Bow:

· famous silent screen actress

· She was the “It” girl

· Charlie Chaplin

· Pioneering film artist and director

· Talkies (1927)

· The Jazz Singer was the first talking motion picture

· Significance:

· People would mimic life of the big screen and try to make their lives like the ones of the actors

· Women

· Flappers

· Young women who symbolized modern women

· Broke Victorian Society Traditions

· Drank and Smoked openly in public

· Cut their hair short (Hair Bob Cut)

· Wore short dresses without corsets

· Frequented speakeasies and had fun with life

· Vote

· 19th Amendment was passed just after WWI and women gained the right to vote

· Significance: Women could make political change in America

· American Spirit of Adventure

· Charles Lindbergh

· First trans-Atlantic Flight

· Amelia Earhart

· Tried to fly around the world

· Prohibition

· 18th Amendment

· Made the production and distribution of alcohol illegal

· Speakeasies

· Illegal drinking clubs sprung up in response to prohibition

· Organized Crime

· Al Capone and other gangsters controlled the flow of liquor

· Fundamentalism v Liberalists

· Scopes Trial = Fundamentalism v Evolution

· School teacher taught Theory of Evolution and put on trial

· Trial became a “Show Trial” and was more about Fundamentalism v Liberalism than about the crime of teaching the Theory of Evolution

· People on the streets sold monkeys in support of Evolution and preached in support of Fundamentalism
· African Americans

· Harlem Renaissance: Literary, Music and artistic movement in New York City (Rebirth of African American Culture)

· Langston Hughes

· Poet and writer that wrote about the black experience in America

· Zora Neal Hurston

· Writer and poet

· Louis Armstrong

· Famous jazz trumpet player

· Bessie Smith

· Famous Blues singer

· Cotton Club

· Music club where black artists of the 1920s were discovered

· Rise of Nativism

· KKK grew to include hate of:

· African Americans

· Immigrants

· Catholics

· Jews

· Lost Generation

· Literary Movement

· Writers were disillusioned about the materialism and greed that had developed in 1920s American society

· Believed society to be morally corrupt and greedy

· Most of them left America and lived in Europe
· Gertrude Stein

· Writer

· Leader of the Lost Generation

· Ernest Hemingway

· For Whom The Bell Tolls

· Wrote about lost lives of soldiers of WWI

· F. Scott Fitzgerald

· Great Gatsby

· About a poor WWI soldier who fell in love with a young woman and came home to find that he had to make himself appear rich to date her.

· Sinclair Lewis

· Main Street

· Wrote about small town life in America

· Significance of the 1920s

· The 1920s was an era of opulence and materialism

· People bought more than they could afford because easy credit was widely available

· The strong American consumer economy was an illusion because people were buying on credit and speculating in the stock market

· It was an era of social change:

· Harlem Renaissance gave the rise to a unique African American culture and set the stage for the acceptance of Jazz and Blues in mainstream American culture

· Women rejected traditional roles of their mothers

· Society became more mobile with the mass production of the automobile

1930s:

· President Herbert Hoover (1929 – 1933)
· Was blamed for the start of the Great Depression

· When the Great Depression began, Hoover thought that it was just a slump in the market, he (and his advisors) did not thing that the economy had experienced a major economic crash.

· Promoted: Rugged Individualism
· No direct government aid to the poor

· Believed it was the job of local governments and charity to offer help to the poor
· Told the people of America to pull themselves up by their bootstraps and make it through the economic down turn

· Problems during Hoover’s Administration

· October 29, 1929 (Black Tuesday)

· Day the Stock Market Crashed “Wall Street Lays and Egg”

· Wall Street Stock Market collapses and sets the American economy on a downward spiral

· Marks the beginning of the Great Depression

· Bank Runs

· People literally ran to the bank to pull their money out. Unfortunately, most of the banks had exhausted their funds and closed the doors. The people who didn’t withdraw their money lost it because there wasn’t bank insurance

· Significance: Banking industry collapsed

· Bonus Army March

· WWI Veterans’ marched on Washington to get the bonuses they had been promised because their families were starving and they couldn’t pay their bills
· Hoover’s Response: sent out the military to remove them

· Bread Kitchens and Soup lines

· Charity organizations gave away free food to the poor
· Hooverville’s

· Shanty towns built by unemployed homeless Americans

· Like the tent cities during the economic crisis of 2008-09

· People used anything they could to make a make-shift home to stay warm and dry

· No Direct Aid to poor

· This caused Hoover to lose the election of 1932 because the economic crisis had hit all segments of American Society

· Irony:

· During WWI, Hoover was head of the Food Administration and had firsthand experience in helping people during crisis.
· Statement before Great Depression about America’s economic condition

· “We in America are nearer to the final triumph over poverty than ever before in the history of any land.”
· Farmers would have disagreed because they had been experiencing the effects of the dust bowl and overproduction throughout the 20s

· Left out of the economic prosperity of the 1920s: During the 1920s, farmers lost their government contracts and the wheat boom years of WWI were over

· Okie Migration

· Farmers left the land and migrated to California

· Abandoned homes and lost hope in the future

· Dorethea Lange

· Took pictures of the migrant farmers and their families

· Left a visual record of the devastation that the Dust Bowl had on the Midwestern farmers

· Causes of the Great Depression

· Overproduction

· Farmers – grew too many crops and this caused the price to go down
· Industry – produced too many products
· Speculation

· Buy a stock in the hopes that it will make a profit in the future

· Buying On margin

· Pay cash for a portion of the stock and put the rest on credit (like a credit card of today)

· Significance

· When the stock market crashed, the stock brokers who had extended people credit to buy stock on margin demanded that they pay for the stock in full. This had a rippling effect because the people when the people went to the banks, they found that they didn’t have money and couldn’t pay. This caused even more panic throughout America. People went from being rich to poor overnight.

· Hawley-Smoot Tariff

· Protective tariff that was passed when the depression began to help re-build the American economy

· Backfired:

· When the US passed the tariff, the rest of the world started to put-up protective tariffs and the US couldn’t trade with foreign nations. This caused the American economy to slow further and drug the world into the depression.

· Effects of the Great Depression

· Becomes a global problem

· Unemployment went from 30 to 50%

· Banks Failed

· People lost their homes

· People lost their savings

· America begins to look for help from the government

· Hooverville’s sprang up

· Soup Kitchens and Bread Lines Fed the Poor

· American became mobile because people were moving to look for work
· Election of 1932

· Herbert Hoover

· Rugged Individualism

· Maintain Laissez-Faire Government Economic Policies

· Franklin D. Roosevelt

· New Deal: Plan for fighting the Great Depression
· Offered people of America

· Relief: help the poor
· Reform: change the way America does business
· Recovery: put people back to work and get the economy moving
· Direct government aid to end the Depression

· Regulation and oversight of American economy

· Create a bureaucracy (large government) that would regulate and direct American business and industry

· FDR (Franklin D. Roosevelt) easily wins the election because people of America were looking for change along with solutions to end the Great Depression. FDR offered hope for the future. (This election is a lot like the Election of 2008 because Obama offered change and direct assistance to end the economic crisis.)

· Franklin D. Roosevelt (1933-1945)

· Reassures the People of America

· Fireside Chats

· Addressed the American public by radio

· 1st time a president used the radio to mass address the people of America

· Famous quote:

· “The only thing we have to fear is fear itself”

· New Deal Economics

· Pump Priming

· Put money into the economy to jump start it

· Deficit Spending

· Spend more money that the government takes in (go into debt)

· Significance: Through deficit spending and pump priming, FDR hoped to get the people of America spending again. This is like Obama’s Stimulus package. By putting money back into the economy, he is hoping to build American’s faith in the financial system and get the economy going again.

· Rebuild the American Economy

· First 100 Days

· Congress and FDR pass massive amounts of New Deal Legislation to get the American Economy up and running again.

· Legislation to offer: Relief, Reform and Recovery

· New Deal (Nicknamed Alphabet Soup)
· Relief

· Federal Emergency Relief Administration (FERA)

· gave direct relief to the poor
· Social Security Act (SSA)

· Provided retirement for workers
· Reform

· Banking Holiday

· Closed all banks to check for their financial soundness before they reopened

· Securities and Exchange Commission (SEC)

· Regulation of the stock market

· Outlawed inside trading

· Glass-Stegall Act

· Created

· Federal Deposit Insurance Corporation (FDIC)

· Insured deposits up to $100,000

· Prevented runs on banks and restored conficence

· Took the US off the gold standard

· National Labor Relations Act (NLRA)

· Created board to monitor unfair management practices

· Made unions legal (couldn’t fire workers who joined unions)

· Fair Labor Standards Act

· Raise minimum wage

· Set maximum work hours

· Ended child labor

· Agricultural Adjustment Act (AAA)

· Stopped overproduction

· Government paid farmers to not grow crops

· Found unconstitutional

· Tennessee Valley Authority (TVA)

· Hydroelectric dams through the Tennessee Valley to bring electricity to the region

· Recovery

· National Industrial Recovery Act (NIRA)

· Bolstered industrial prices to prevent business from failing

· Found unconstitutional because it set price limits

· Civilian Conservation Corps (CCC)

· Proved young men (17-23) who were unmarried jobs working on conservation projects

· Works Progress Administration

· Provided jobs for unskilled workers (put people back to work)

· Problems of the New Deal

· Critics

· Father Charles Coughlin and Huey P. Long

· Believed that it gave the federal government to much power

· Created to big of a bureaucracy

· New Deal Programs found Unconstitutional

· NIRA and AAA

· FDR’s Response to New Deal Programs being found Unconstitutional

· Court Packing Scheme

· FDR tried to increase the number of Supreme Court Justices from 9 to 15 so he could appoint Justices that would support his New Deal Program

· His plan failed

· Didn’t end the Great Depression

· WWII would end the Great Depression

· Minorities and the New Deal

· African Americans

· Black Cabinet

· Appointed to address the needs of African Americans across the south

· Women

· Francis Perkins

· First Female appointed to president’s cabinet

· Impact of the New Deal
· Social Security still provides retirement for Americans 65 and older

· Securities and Exchange Commission still regulates the stock market

· FDIC still insures deposits

· American government is still a large bureaucracy that:

· Regulates business

· Offers assistance to the poor

· Regulates the economy

Goal 10: World War II

· Causes of WWII

· Rise of Totalitarian Dictators in the 1930s

· Totalitarianism: expressed the belief that the state is more important than the individual

· Why? Because the people of the countries perceived that democracy had failed to solve the economic problems of the Great Depression. The Totalitarian dictators promised to restore order and national pride.

· Hitler – Germany

· Hitler came to power because of German inflation and economic depression

· Promised people economic growth, to re-arm the military and reoccupy the Rhineland

· Hitler calls his new government the Third Reich: He will build the German Republic that will last a thousand years

· 1936: Hitler violates the Treaty of Versailles and reoccupies the Rhineland

· Mussolini – Italy

· Created a Fascist Government: State more important that the individual/ promote nationalism

· Japan

· Emperor Hirohito – Focused on modernizing Japan and making it into an Imperial power

· Tojo – Totalitarian dictator that built Japan’s military and moved to create a Greater Southeast Co Prosperity Sphere: Take over the colonies of southeast Asia to create a Japanese Empire.

· 1931: Japan invades China

· Tripartite Pact – 1940
· Signed by Germany, Italy and Japan

· Would form the Axis Powers
· Failure of Appeasement

· Appeasement – give into demands of an aggressive nation in hopes of maintaining peace

· Examples:

· Munich Pact – Nazi Germany demanded the Sudentenland (piece of territory that belong to Czechoslovakia where ethnic Germans lived). Britain and France agreed to give Hitler the Sudentenland in exchange for not demanding more territory and the hopes of maintaining peace.

· Winston Churchill’s famous statement: “Britain and France had to choose between war and dishonor. They chose dishonor. They will have war.”
· German Invasion of Poland: Start of WWII
· Nonaggression Treaty
· Germany and Soviet Union signed a nonaggression pact 1939: Agreed to not attack each other if they invaded Poland.

· Opened the door for Hitler to invade Poland

· Hitler signed this with the understanding that he would attack Russia at a later date
· 1939: Germany invaded Poland by launching a Blitzkrieg (“lightening war” – Germany used air power to overwhelm their armies)

· Significance – World War II officially began when Germany invaded Poland because Britain and France declared war on Germany
· Axis Powers

· Germany - Hitler

· Italy - Mussolini

· Japan - Tojo

· Allies

Soviet Union starts out as Axis but moves to Allies in 1941
· Britain – Winston Churchill

· France

· Soviet Union - Stalin

· WWII Begins

· German Blitzkriegs “Lightening War”
· Poland – 1939: started WWII
· France – 1940: German victory, Hitler took Paris
· Battle of Britain – 1940: German planes bombed Great Britain for four months in an attempt to destroy the RAF (Royal Air Force): Germans needed to gain air superiority over the English Channel before they could launch an ground invasion of Germany: Failed
· Operation Barbarossa: Soviet Union – 1941: Hitler violates the Nonaggression Pact of 1939 and invades the Soviet Union to create Lebisenraum (living space) for the German people.

· Effect: Soviet Union (Stalin) changes sides and becomes part of the Allies

· U.S. Reaction to WWII in Europe = Neutrality & Isolationism

· Quarantine Speech – 1937: Franklin Roosevelt called for an “international quarantine of aggressor nations.”

· Neutrality Acts – 1935-1937: Laws prohibited any American company from selling weapons to any country at war.

· Purpose: avoid the US becoming involved in WWII

· Problem = 1940: France fell to Germany and Britain was the only Allied power still fighting against Germany. Britain was running low on war materials.

· Lend-Lease Act – 1941: allowed the president to send aid to any country that was considered vital to US national security

· Famous saying by Franklin Roosevelt to get Lend-Lease Act passed:

· “…if your neighbor’s house is on fire…you let your neighbor borrow your garden hose and make sure the fire doesn’t spread to your house.”

· Significance

· Beginning in 1941 the US sent 50.1 billion dollars in supplies to Britain and the Soviet Union to fight against Germany

· Problem: The Neutrality Act essentially placed an embargo against Japan because they were considered and aggressor nation. When the US began the Lend-Lease program, it gave aid to Allied Nations. Even though the US was not officially at war with the Axis Powers, the act of giving supplies to the Allies made them a participant.

· US Becomes Involved in WWII
· Pearl Harbor (1941) – Japan launched an attack against the primary US Naval base in the Pacific: Pearl Harbor

· FD Roosevelt Famous saying about attack:

· “This is a day that will live in infamy.”

· For Americans in the 1940s, the attack on Pearl Harbor was like the attack on the Twin Towers (9/11) people were horrified and shocked that a foreign power could attack the US.

· US declared war on Japan and then Germany and Italy declared war on the US

· Philippines (1941) – At the same time that Japan attacked Pearl Harbor, they launched an attack against the Philippines

· Outcome: Forced US forces off the island & the US colonial possession of the Philippines fell to the Japanese

· MacArthur Famous Saying about the Fall of the Philippines:

· “I Shall Return”

· US forces left on the island were forced to march across the island on the Battaan Death March
· Mobilization

· Policy:

· After Pearl Harbor, Franklin D. Roosevelt took a “Europe First Policy”
· Raise a Military

· Selective Service Act of 1940 – Military Draft

· AEF (American Expeditionary Forces) – American Forces sent to Europe and Africa under the command of Dwight D. Eisenhower
· Women’s Army Corp created (WAC) – purpose = take over nursing and clerical positions so young men could go to war

· Recruit Minorities

· Navaho Code Talkers – Used Native language as a secret code to communicate/ Japanese never broke code

· Tuskegee Airmen – All African American fighter plane unit

· Important Point:

· No bomber crashed while under their protection

· This was the first “fighting” unit for African Americans

· Double “V” Campaign – Victory and the Vote

· African American soldiers who fought in WWII hoped to end segregation as a result of their participation

· Control The Economy

· War Production Board (WPB)
· Re-direct raw materials and resources from production of civilian consumer goods to production of war materials
· National War Labor Board
· Regulate wages and settle labor disputes
· Fair Employment Practices Committee
· Enforce Order 8802
· forbid discrimination in defense plants
· Recruit Workers For Industry

· Recruit Women to work in Factories
· Rosie the Riverter : Symbol of strong women who worked in factories and took care of home
· Recruit Workers to Fill In Farming Gap

· Bracero Program: There was a shortage of workers for harvesting crops, so the US enabled Mexicans to come across boarder and work in fields
· Raise Money to Pay for war
· Income Taxes
· War Bonds
· Propaganda to buy war bonds:

· “If you can’t go over, come across” (give money)

· “Dig deep down”

· “Buy shares of America”

· Propaganda Campaign
· Patriotic Themes supporting war in: Newsreels, War Posters, We Can Do It Campaign, Rosie the Riverter Campaign
· Radio Broadcasts
· Conservation: Recycling, Scrap Drives, Rubber Drives
· Victory Gardens: Campaign to grow your own food so the government could send surplus to troops

· Rationing (Ration books): way of distributing scarce food during war
· Suspension of Civil Liberties to Immobilize Internal “Threat”
· Japanese: Internment Camps
· Relocated all Japanese-Americans to Internment Camps in remote areas
· Prejudice existed against Japanese Americans

· Fear that they were spies
· Korematsu v. U.S.
· Legal for US government to place Japanese in Internment Camps because they were a threat

· Upheld internment camps because “the military urgency of the situation” justified it.
· European Theater of War – WWII: Battles and Turning Points
· Battle of Britain: Great Britain stops German Air Invasion

· Turning Point #1:

· Battle of Stalingrad - 1942
· Eastern Front: Soviet Union stops German advance and forces German retreat out of the Soviet Union

· Operation Torch – November 8, 1942:

· Joint Allied forces invade North Africa to capture as a staging ground for a southern mainland invasion through Italy

· Operation Overlord –

· Mainland invasion of Northwest Europe – Dwight D. Eisenhower Commander of Allied Forces

· June 6, 1944 = D-Day

· Allied forces land at Normady, Omaha, and Utah: Beaches along northwest France

· Battle of the Bulge - Dec 1944 – Jan 1945

· Last major German offensive launched to stop Allied forces advance

· Allied forces win the battle and this opens German for a successful invasion

· V-E Day – 1945: “Victory in Europe Day”

· Germany surrenders and Hitler commits suicide in his bunker

· FD Roosevelt died before V-E Day and Truman became president of the US

· Conference to Plan Pacific Theater

· Yalta Conference: Meeting of the Big Three: FD Roosevelt (USA), Churchill (Britain) and Stalin (USSR) meet to discuss plans to end WWII and plan a post WWII peace in Europe.

· Outcome:

· Yalta Declaration

· Stalin promised to allow free elections in Eastern Europe that the Soviets had freed from German occupation

· Germany would be divided into four occupation zones: France, Britain, USA & USSR

· Berlin would be divided into four occupation zones: France, Britain, USA & USSR

· Note: Berlin was located in the middle of the USSR occupation zone

· United Nations established as a permanent Peace Keeping Organization to replace the League of Nations
· Security Council: Five nation members are the only ones that can authorize military actions

· Problems that WWII Revealed:

· Holocaust – genocide of the Jews by Hitler: The Final Solution (Name for Program to exterminate Jews)

· Hitler set-up death camps in Poland to mass exterminate the Jews

· Nazi Germany killed over 6 million Jews in their Concentration camps

· When US forces liberated Germany and Poland, they found what remained of the Jews

· Starving people, dead bodies and crematoriums

· Nuremburg Trials

· World puts German leaders on trial for Holocaust crimes against humanity

· War in the Pacific Theater

· Strategy:

· Island Hopping – jump from island to island and clear out Japanese forces along the way

· Objective = obtain Okinawa as a staging position for a mainland invasion of Japan

· Doolittle Raid – April 18, 1942

· US launched an aerial raid on Japanese mainland

· Battle of Coral Sea – May 4-8, 1942:

· Allied victory

· Forced Japan to give up on invading Australia

· Turning Point

· Midway – June 4-7, 1942:

· Admiral Nimitz surprised the Japanese fleet and sunk them
· Significance:

· The US now had the naval advantage in the Pacific

· Japanese were forced to fight a defensive war

· Iwo Jima – Feb – March 1945

· Bloodiest battle in the Pacific

· Admiral Nimitz famous quote:

· “Uncommon Valor was a Common Virtue”

· Significance – Nimitz watched the Marines move forward as they were cut down by the Japanese forces that were entrenched on the island

· Site where the Marines raised the Flag

· Okinawa – March – June 1945

· Showed that the US forces would sustain large amounts of casualties (deaths) if a mainland invasion of Japan was launched

· Potsdam Conference – July 16-Aug 2, 1945

· Truman (US), Churchill (Britain) and Stalin (USSR) meet to plan invasion of Japan & discuss post WWII policies

· Problem: Stalin wanted reparations from Germany and Truman wouldn’t negotiate: Truman told Stalin to take reparations out of his occupation zone

· Significance: This marks the beginning of the “Cold War”: Negotiations between the US & USSR begin to deteriorate

· Potsdam Declaration

· Allied leaders restated their policy of “Unconditional Surrender” of Japan

· Technological Advances that could end WWII without a mainland invasion

· Manhattan Project

· Secret program that developed the A-bomb (atomic bomb)

· Oppenhimer = lead scientist

· Truman’s reasons to drop the a-bomb:

· Save American Lives

· Force Japan’s Unconditional Surrender

· Show the Soviet Union America’s new weapon

· Japanese Cities that the A-Bomb was dropped on:

· Hiroshima – Aug 6, 1945

· Nagasaki – Aug 9, 1945

· V-J Day (Victory Japan Day): Aug 15, 1945

· Significance

· End of WWII

· Effects of WWII

· US emerges as a Superpower – power with atomic capabilities

· US & USSR relations begin to strain

· Cold War: Causes
· Divided Germany & Berlin
· East (USSR - Communist) & West Germany (USA, France & Britain – Democratic)

· Stalin Wants Democratic governments out of Berlin because there is a democratic island in the middle of Communist East Germany

· Berlin Blockade – Stalin blocked the roads to Berlin from June 24, 1948 – May 11, 1949

· US Response = Berlin Airlift
· US flew in supplies to keep West Berlin Democratic

· Soviet Blockade failed

· Iron Curtain Speech – March 1946: Winston Churchill described a political barrier between Eastern and Western Europe

· “From Stettin in the Baltic to Trieste in the Adriatic an "iron curtain" has descended across the Continent. Behind that line lie all the capitals of the ancient states of Central and Eastern Europe. Warsaw, Berlin, Prague, Vienna, Budapest, Belgrade, Bucharest and Sofia; all these famous cities and the populations around them lie in what I must call the Soviet sphere, and all are subject, in one form or another, not only to Soviet influence but to a very high and in some cases increasing measure of control from Moscow.”

· Containment: America’s plan to stop the spread of Communism. Communism would not be allowed to spread to other nations.
· Truman’s Measures to “Contain Communism”
· Marshall Plan - 1947: US sends financial aid to war torn nations of Europe to help rebuild and ensure democracy
· Truman Doctrine – 1947: Pledged military assistance to any nation resisting Communism
· Focus = Turkey and Greece
· National Security Act of 1947 creates the CIA (Central Intelligence Agency)
· American spy agency that gathered intelligence information on foreign governments
· Problems: US atomic bomb technology had been leaking out to the Soviets
· US developed a-bomb in 1945
· USSR developed a-bomb in 1949
· US developed the hydrogen bomb in 1952
· USSR developed the hydrogen bomb in 1953
· US developed ICBM (Intercontinental Ballistic Missiles) in 1957
· USSR developed ICBM’s in 1968
· Development of the Atomic Bomb
· Led to a Nuclear Arms Race with the Soviet Union
· Development of ICBM’s (Intercontinental Ballistic Missiles) intensified the arms race because a missile could be shot from one side of the world and strike a country on the other side
· Effects on US Society
· Fear of nuclear threat led people to build Fallout Shelters
· OAS (Organization of American States) – 1948:
· Collective security organization to protect the western hemisphere/ Latin America
· NATO (North Atlantic Treaty Organization) – 1949: Collective Security
· Alliance created by American and other western allies in that if they were attacked by the Soviet Union, they would each help to defend each other
· SEATO (Southeast Asia Treaty Organization) – 1954: Collective Security organization for southeast Asia
· Involvement in SEATO would lead to involvement in Vietnam
· Domino Theory – 1954:
.
· Belief that if one country falls to Communism that all the surrounding countries will eventually fall to Communism
· Eisenhower Quote:
· “Finally, you have broader considerations that might follow what you would call the "falling domino" principle. You have a row of dominoes set up, you knock over the first one, and what will happen to the last one is the certainty that it will go over very quickly. So you could have a beginning of a disintegration that would have the most profound influences.”
· Significance: The Domino theory is the main reason why America will eventually enter the Vietnam War
· Eisenhower Doctrine – 1957: U S pledged military support of any nation in the Middle East trying to resist Communism
· Stalin’s Response to “Containment”
· Warsaw Pact – 1955: Soviet Union and allies collective security alliance
· Berlin Wall – 1961: Soviet Union put a physical barrier (a wall) around West Berlin
· Attempted to Placed Missiles in Cuba - 1962
· Korean War (1950-1953): First major American war that involved enforcing the Containment Policy
· Korea was divided at the 38th parallel after WWII
· North Korea = Communist
· South Korea = Democratic
· North Korea invaded South Korea: United Nations authorized military action led by the U.S. under the command of General MacArthur
· Communist China entered the war and pushed American forces back. General MacArthur urged President Truman to use atomic weapons against China. Truman says no and fires MacArthur.
· War ends with a truce
· Korea once again divided at the 38th Parallel
· Note: Korean war begins and ends at the 38th Parallel
· Cuba Becomes Communist
· Eisenhower’s Administration
· Cuban Revolution of 1959 took place: Castro took power of Cuba
· CIA began to train anti-Castro Cubans for an invasion through the Bay of Pigs
· Kennedy’s Administration
· Bay of Pigs – April 17, 1961:
· Failed attempt to invade and overthrow Fidel Castro
· Brinkmanship – John Foster Dulles proposed during Eisenhower’s Administration
· Diplomatic policy in which nations build-up a nuclear arsenal for the purpose of threatening an aggressor nation and if necessary go to the brink of nuclear war
· Cuban Missile Crisis – 1962: Example of Brinkmanship
· USSR builds nuclear missile sites in Cuba
· US establishes a Naval Blockade around Cuba and threatens Nuclear Strikes if the USSR does not remove the missile sites
· US & USSR go to the brink of nuclear war before
· Test-ban Treaty is signed: limited nuclear testing
· “Hot Line” between Kremlin and White House installed
Goal 11: 1945-1980
Presidents Foreign and Domestic Policies
· Dwight D. Eisenhower- Republican – 1953-1961
· Interstate Highway Act of 1956
· Built a modern highway system across the US: Ex. I-95, I-40
· Purpose = to build roads for troop transport
· Significance:
· Suburbs were able to develop because American’s could travel easily between city and suburb
· Levittown – first suburbs
· Mass produced housing project designed to create suburbs near large cities
· Significance: Suburbs increased because of pollution and crime in the inner cities along with an automobile industrial boom
· Suburb living dependent on Automobile
· GI Bill –
· Enabled returning WWII soldiers to obtain low interest government loans for homes and businesses along with giving money for education
· Effects:
· Suburbs began to grow across the nation to support the new boom of WWII veterans who were eligible to purchase homes
· Would lead to desegregation of Universities because African American WWII Veterans could obtain the same aid as whites
· White Flight
· Movement of White Americans to suburbs from the inner cities
· Effect: Urban areas were where minority populations were left behind because they couldn’t afford to move to the suburbs
· Conformist Culture of the 1950s
· Everyone the same because it was a way to fight Communism
· Republican Party became more socially conservative
· Women became housewives
· Leave It To Beaver was an example of the era
· Mom stays at home, cooks and cleans
· Increased Consumerism
· Spend more to support capitalism and fight Communism
· WWII War Technology applied to Consumer Market
· Microwaves
· Nuclear Power
· Jet Travel
· Baby Boom
· After WWII, soldiers returned home and there was a mass increase in the baby population
· Generation and Domestic Issues
· Children spent more time watching TV
· Polio
· Rampant among middle class children: Debilitating disease
· Dr. Jonas Salk – invented a vaccine to get rid of Polio
· Would rebel against the Conformist Culture of the 1950s
· Cold War Policies
· Containment – keep Communism where it is
· Domino Theory – If one country falls to Communism, they all fall
· Brinkmanship
· John Foster Dullas proposed
· Build a nuclear arsenal that is bigger than the Soviets
· Idea that a country should use nuclear weapons as a tool for political negotiation (Militarism at an extreme) by going to the brink (edge) of nuclear war to make the Soviets back down and just before the nuclear missiles are launched, the US will back down.
· Significance: Leads to a nuclear arms race between the US & Soviet Union
· Significance of Containment, Domino Theory and Brinkmanship:
· These three policies will dominate Cold War policies throughout the 50s and 60s.
· Sputnik – 1957
· Soviets launch the first satellite
· Began the Space Race
· Race between the US & USSR to be the first to the moon
· National Defense Education Act of 1958
· Emphasized math and science in schools
· Purpose = catch-up with the Soviets in the development of technology
· Fear of Nuclear War among American People
· Bomb Shelters
· American families built and supplied bomb shelters to survive nuclear attack from the Soviets
· Duck and Cover
· Children at school were taught by “Tommy Turtle” that to survive a nuclear attack, they had to duck and cover under their desks.
· Second Red Scare
· Causes
· Escalation in the Cold War
· US found Communist Spies in government positions
· Rosenburghs
· Ethel and Julius Rosenburg were accused of being Communists spies during the Korean War
· Charged and executed
· House Un-American Activities Committee (HUAC)
· Congressional committee that investigated Americans who were suspected Communists
· Significance – If you were suspected of being a Communist, you could go before the committee and prove your patriotism
· McCarthyism –
· Irrational fear that Communists had infiltrated the American Government and were trying to take over America
· Started by Senator Joe McCarthy from Wisconsin
· McCarthy was convinced that Communists had infiltrated the US government and military
· McCarthy would accuse individuals of being Communists with little or no evidence (political enemies of McCarthy)
· Hollywood Ten
· American public feared that Communism had infiltrated the movie industry
· Ten Actors went before the House Un-American Activities Committee and pleaded the 5th because they didn’t want to give the names of other actors in Hollywood who were members of the Communist party
· Sent to jail and were put on the Hollywood Blacklist – list of known Communist actors – could not get a job
· Significance
· In the 1930s, it was popular to join the Communist Party because they threw the best parties – most of the Actors in Hollywood joined the Communist party
· Significance
· McCarthy led a modern day witch hunt for Communists in America. If you were suspected of being a Communist, you could find yourself before the House Un-American Committee trying to prove your American patriotism.
· McCarthyism became the nickname for the extreme fear of Communism and the hunting of Communists within American society
· Violated 1st Amendment rights
· Military Industrial Complex
· Term coined by Eisenhower that refers to the link between the US military, Congress (decides budget for military and approves government contracts) and Industry that produces military war materials
· Cause = Cold War
· After WWII, the US needed to maintain a strong military to defend the US from Communism and have the military strong enough to Contain Communism. This meant that US industry became dependent on military government contracts for business instead of producing consumer goods.
· Eisenhower warned against American industry becoming dependent on government contracts.
· Eisenhower’s Speech:
· “A vital element in keeping the peace is our military establishment. Our arms must be mighty, ready for instant action, so that no potential aggressor may be tempted to risk his own destruction... This conjunction of an immense military establishment and a large arms industry is new in the American experience. The total influence — economic, political, even spiritual — is felt in every city, every statehouse, every office of the federal government. We recognize the imperative need for this development. Yet we must not fail to comprehend its grave implications. Our toil, resources and livelihood are all involved; so is the very structure of our society. In the councils of government, we must guard against the acquisition of unwarranted influence, whether sought or unsought, by the military-industrial complex. The potential for the disastrous rise of misplaced power exists and will persist. We must never let the weight of this combination endanger our liberties or democratic processes. We should take nothing for granted. Only an alert and knowledgeable citizenry can compel the proper meshing of the huge industrial and military machinery of defense with our peaceful methods and goals so that security and liberty may prosper together.” Dwight D. Eisenhower
· Turbulent Times: 1960s
· Election of 1960
· Kennedy v. Nixon Debates
· First televised presidential debate
· Nixon looked sick and weak because he didn’t wear make-up & this made Kennedy look like a stronger candidate to the public
· Significance:
· Debate played an important role in getting Kennedy elected
· T.V. became an effective way for politicians to reach a large American audience from 1960 – present
· John F. Kennedy- Democratic: 1961-1963
· Cold War Policies (Foreign Policies)
· Containment
· Peace Corps
· Young people of America volunteered to work in Impoverished nations
· Significance: Kennedy used this program to promote democracy around the world
· Alliance for Progress
· Fight Communism in Latin America
· US gave aid to countries that were fighting to create Democratic governments
· Domino Theory applied to Vietnam
· Problem:
· Ho Chi Minh – Vietnamese Nationalism = Communist who wanted the French out of Vietnam
· Diem Bien Phu
· French defeat and caused French to withdraw
· Geneva Accords Signed by France in 1954
· France withdrew from French Indo-China
· Countries created
· Laos
· Cambodia
· North Vietnam – Communist
· South Vietnam – Democratic
· 17th Parallel = dividing line between North and South Vietnam
· US reaction: Sent advisors to South Vietnam to fight the spread of Communism (16,000)
· Brinkmanship
· Cuban Revolution leads to Brinkmanship
· Cuban Revolution – Fidel Castro takes over Cuba and it becomes a Communist Nation
· Bay of Pigs
· CIA trained Cuban Refugees to invade Cuba and overthrow Castro
· Failed CIA invasion of Cuba – Refugees slaughtered
· Significance: Made Kennedy look weak to the Soviets (USSR) and they moved to put nuclear missile sites in Cuba
· Cuba – only 90 miles from US
· Cuban Missile Crisis – Example of Brinkmanship
· After a U-2 spy plane took pictures of the nuclear missile sites being built in Cuba, Kennedy ordered a Naval Blockade of Cuba
· Kennedy threatened Nuclear strikes if the USSR did not remove missile sites
· Soviets (USSR) backed down and an agreement was reached
· Soviets agreed to remove missiles from Cuba and in return, the US agreed to not invade Cuba and secretly agreed to remove US missiles from Turkey
· Domestic Policies
· New Frontier
· Improve the American Economy
· Assist the Poor
· Speed-up the Space Program
· End of a Dynasty
· Assassination of John F. Kennedy
· Dallas Texas
· By: Lee Harvey Oswald from Texas School Book Depository
· Warren Commission Investigation
· Lone-gunman
· Significance:
· America lost youthful president who looked toward the future
· Lyndon B. Johnson sworn in as president
· Lyndon B. Johnson – Democratic: 1963-1969
· Foreign Policy
· Containment
· Domino Theory
· Both policies used to justify Escalation of US involvement in Vietnam
· Gulf of Tonkin Resolution
· Johnson told Congress that US ships had been fired on in international waters by North Vietnamese
· Congress: gave president unlimited authority to “take all necessary measures to repel any attack against the U.S. forces”
· Significance: gave president Johnson the authority to send troops to Vietnam (Congress didn’t have to approve military intervention)
· Operation Rolling Thunder
· Johnson ordered air bombings on North Vietnam
· Napalm – jellied fuel burned thick forest
· Agent Orange – killed vegetation
· Purpose = soften target so ground troops could move in
· Problem = Nationalism: North Vietnamese were fighting for home: wanted the foreigners out of their government
· Vietnam Conflict with Public Opinion in 1968
· Television:
· Vietnam was a TV War. Battles and conflicts were televised on the evening news and this affected American public opinion about the war
· Divides America between those who support the war and those who do not
· Tet Offensive: Turning point in American Public Opinion
· Major offensive attack on key US positions by North Vietnamese during the Tet Holiday
· US won the battle but North Vietnam won the war because this was a turning point of American public opinion against the Vietnam War
· Public begins to doubt American involvement
· My Lai Massacre
· American troops caught killing over 300 men, women and children: destroyed innocent village
· Caused public opinion to further turn against war
· Domestic Program
· Great Society – program of reforms on domestic issues
· Civil Rights
· 24th Amendment
· Ended poll tax
· Civil Rights Act of 1964
· Ended segregation in public places
· Voting Rights Act of 1965
· Eliminated literacy tests
· Tax-cut bills
· Laws to aid public education
· Elementary and Secondary Education Act of 1965
· Provided educational aid
· Provide medical care for elderly
· Medicare
· Health insurance for people 65 and older
· War on poverty – use federal government to stop poverty
· Economic Opportunity Act
· Combat causes of illiteracy
· Set-up community actions programs to give poor a voice about housing, health and education policies
· VISTA: Volunteers in Service to America
· Sent volunteers in to help poor communities
· Medicaid
· Provide low-cost health insurance for poor
· HUD: Department of Housing and Urban Development
· Provide money for rent supplements and low-income housing
· Political Unrest: Election of 1968
· Johnson announces that he will not run for president in 1968
· New Left Forms

· Political activists who grew out of the Hippie Movement
· Protested
· US involvement in Vietnam
· Lack of Freedom of Speech
· Wanted social reform of American government
· Democratic Convention of 1968
· Violent protests break-out in front of the Chicago Democratic Convention
· Radicals and hippies surrounded and protested outside the Convention center
· Police were called in to break-up: beat protesters with sticks
· Television crews filmed as crowd chanted
· “The Whole World Is Watching”
· Leading Democratic Candidate: Bobby Kennedy Assassinated
· Richard Nixon
· Promised America that he would end the Vietnam War and Return Law and Order to America
· Richard M. Nixon – Republican: 1968-1974
· Cold War Policies
· Détente
· Open talks with Communist leaders: USSR & China
· Henry Kissinger = Diplomat who negotiated talks
· China Visit
· Nixon becomes the first president to visit Communist China
· Significance:
· Symbolic of an opening of talks between the US and Communist China
· US officially recognizes Communist China as a nation
· SALT I Treaty (Strategic Arms Limitations Treaty)
· US & USSR
· Limit the amount of nuclear weapons each county has
· Significance: break in the nuclear arms race because the US & USSR agree to reduce the amount of nuclear weapons they have
· Vietnam
· Vietnamization
· Plan to train Vietnamese troops to fight Communism and withdraw American troops
· Significance:
· part of Nixon’s policies of diplomatic negotiations and reducing American foreign involvement
· Began US withdrawal process from Vietnam
· Vietnam Protests Become Violent
· Cambodia and Laos
· US troops bomb Cambodia and Laos because North Vietnamese (Communists) were using this as staging grounds for attacks against South Vietnam (Democratic)
· Effect on America
· Kent State (May 1970)
· Vietnam protests at Kent State became violent when the National Guard shot four students
· Significance: American public began to question the American government’s motives in Vietnam – Call for withdrawal spread to mainstream America
· Pentagon Papers (1971)
· New York Times published secret documents written during Johnson’s administration that showed the US government was lying about Vietnam
· Papers reveled that Johnson’s cabinet publically supported his policy of escalation while privately doubting it because they did not think the US would win the Vietnam War
· Significance:
· Caused mainstream America to call for withdrawal from Vietnam
· American public began to doubt their leaders decisions
· Paris Peace Accords (1973)
· Peace agreement that stopped American involvement in Vietnam
· Nixon’s promise of Vietnam withdrawal became reality
· War Powers Act of 1973
· Limited President’s ability to wage war
· President can send troops to battle but they cannot stay over 90 days without Congressional approval
· Energy Crisis
· 1973: OPEC (Organization of Petroleum Exporting Countries) formed in 1960 (It was formed to control prices – like a Trust)
· 1973: OPEC placed an Embargo against the US because the US decided to re-supply Israel in the Yom Kipper War
· Effects: Rush on gas – long lines – stations ran out of fuel
· Significance: Oil Crisis continues throughout the 70s
· Domestic Conflict – Nixon’s Administration is full of Scandal
· Spiro Agnew – Vice President resigns and goes to jail
· Watergate
· Washington Post publishes a series of editorials that reveal Nixon authorized a break-in of the Democratic Party’s Campaign Headquarters at the Watergate Hotel by CREEP (Committee to Re-Elect the President)
· Led to a Congressional Investigation into Nixon’s Actions
· Special Committee found that Nixon had recorded all of his conversations in the White House and asked him to turn-over the tapes to Congress – Nixon refused but later turned over an “edited version”
· Nixon goes on TV and gives his “I’m Not A Crook” speech and tells the American public that he’s cooperating with Congress
· Appears that Nixon is covering up the crime and Congress moves to Impeach Nixon
· Nixon resigns before he is Impeached: Second president in history to be impeached
· Watergate Effects on America
· American’s developed a distrust for government
· Opened door for outsider Jimmy Carter to be elected in the 1976 Elections
· Voting Rights for Vietnam Soldiers
· 27th Amendment (1971)
· Lowered voting age to 18
· Cause = Vietnam War and young men being drafted at 18 but they could not vote in most states until they were 21
Social Movements 1945-1981

· Social Unrest in the 1960s
· Youth Counterculture
· Movement made up mostly of white, middle class college youths who were rebelling against the conformist culture of the 1950s and would move on to protest US involvement in Vietnam
· Culture of peace, love, free sex and drugs (Hippies)
· Hippie Culture
· Haight-Ashbury
· District in San Francisco, CA
· Hippie Capital of the world
· Culture of drugs and sex because CA didn’t outlaw hallucinogenic drugs until 1966
· Woodstock
· Huge rock concert that attracted 400,000 youth in New York
· Concert promoted peace
· Youth freely used illegal drugs and free sex
· Mainstream America found actions shocking
· British Invasion
· New breed of popular, long haired bands from Britain
· Beatles
· Rolling Stones
· Youth began to mimic their style and rebellious behavior – Rock and Roll became the music of the counter culture movement
· Civil Rights Movement – gain equal rights for minorities
· Causes
· South’s refusal to uphold African American Rights
· Couldn’t vote because of literacy tests and poll taxes
· Jim Crow instituted Legal Segregation
· Plessy v Ferguson
· Upheld segregation if facilities were “separate but equal”
· Road to Gaining Civil Rights for Minorities
· 1941: Executive Order 8802 – ended discrimination in job hiring practices for government contract industries
· 1948: Truman ended segregation in the military
· Judicial Law Established
· Brown v Board of Education (1954)
· Ended segregation in public schools
· Little Rock Nine (1957)– Tested Brown v. Board
· Nine African American students enrolled at Central High in Little Rock, AR
· Governor of AR used the National Guard to block their entry
· Eisenhower placed the National Guard under Federal Control and ordered them to enforce Brown v. Board by ensuring their safety as Central High was desegregated
· Significance: Showed that the President would enforce Supreme Court rulings on Civil Rights issues
· Civil Rights Leaders and Organizations Form
· Dr. Martin Luther King Jr.
· Civil Disobedience (Nonviolent protest – inspired by Gandhi’s Salt Marches and Thoreau’s pamphlet “Civil Disobedience”)
· Famous for : “I Have A Dream Speech”
· SCLC (Southern Christian Leadership Organization)
· Used Civil Disobedience to protest
· Worked to get African Americans registered to vote
· SNCC (Student Non-Violent Coordinating Committee)
· “Foot Soldiers” of the Civil Rights Movement
· Peaceful protesters who led sit-ins and marches
· Militant Leaders & Organizations
· Malcolm X
· Follower of the Nation of Islam
· Blamed black poverty on whites and called for blacks to defend themselves against the white man brutality
· Called for separation of the Races
· Black Panthers
· Militant group that promoted activism to protect African American communities
· Used violence
· Promoted black nationalism “Black Power”
· Have pride in African heritage
· Montgomery Bus Boycott (1955-1956)
· Started:
· Rosa Parks refused to give up her seat to a white man
· African Americans in Montgomery boycotted (didn’t ride) the buses until they were desegregated
· Led by Dr. Martin Luther King Jr.: Made him a national figure for the Civil Rights Movement
· Greensboro Sit-Ins (1960)
· SNCC & SCLC had African American students sit at the Greensboro Woolworths dining “whites only” counter until they were served.
· Whites beat and heckled the students as they continued their Civil Disobedience protest
· Freedom Riders (1961)
· African Americans and white supporters ride busses throughout the south to desegregate busses.
· Traditionally, Busses stopped at the Mason-Dixon line and the bus was separated into a black and white section for travel in the south
· The Freedom Riders did not stop to separate the races
· Busses were stopped, Freedom Riders were beaten and killed
· Affirmative Action Begins (1961)
· Minorities are given preferential consideration when recruited for jobs and colleges as a way to help them “catch up” to whites in education and income
· President Kennedy's Executive Order 10925 mandated
· "…affirmative action to ensure that applicants are employed, and that employees are treated during employment, without regard to their race, creed, color, or national origin."[1]
· James Meredith: Desegregation of the University of Mississippi (1962)
· GI Bill enabled Meredith to have the money to attend U of Miss.
· Governor blocked his admission because it was a “all white” university
· Supreme Court:
· Ruled that the U of Miss. Had to admit Meredith
· Kennedy sent Federal Marshals to escort Meredith to classes
· Significance: Desegregated American Institutions of higher learning
· Birmingham, Alabama Protest Marches And Boycotts (1963)
· Violence against peaceful protesters by the local police shocks the American nation because it was televised.
· March on Washington (1963)
· Organized by SCLC and Led by Dr. Martin Luther King Jr.
· SNCC provided the youth to march
· Purpose = Support John F. Kennedy’s Civil Rights Bill
· Dr. Martin Luther King Jr. gave his “I Have A Dream Speech”
· Effect:
· Brought national attention to the Civil Rights Movement
· Civil Rights Act of 1964
· Ended segregation in public places
· 24th Amendment
· Made poll taxes illegal
· Selma March (1965)
· Purpose = Gain voting rights
· State Troopers attacked marchers and President Johnson used federal force to protect the marchers route from Selma to Montgomery, Alabama
· Effect:
· Voting Rights Act of 1965
· Made literacy tests illegal
· Desegregation Of Schools Leads to Bussing
· Swann v Charlotte-Mecklenburg (1971)
· Supreme Court ruled that “Bussing” was legal to achieve racial integration of schools
· Bussing: students were forced to attend schools outside the boundaries of their local school to integrate the schools.
· Civil Rights Movement Expands to Other Minorities
· Latin Americans
· Cesar Chavez
· Founded the United Farm Workers (UFW)
· Fought for migrant farm workers rights and organized poor Hispanic migrant farmers
· Native Americans
· American Indian Movement (AIM)
· Used violence to fight for the rights of Native Americans
· Protested violations of treaties
· Second Occupation of Wounded Knee
· Took over the town
· Environmental Movement
· Rachel Carson wrote “Silent Spring” (1962) Book about the toxic effects of chemicals on our environment
· Effect:
· Launched the Environmental Movement that supported stricter environmental standards
· Clean Air and Water Acts
· Environmental Protection Agency (EPA)
· Protect and enforce national pollution control standards
· Consumer Protection Movement
· Ralph Nader “Unsafe At Any Speed” (1965) outlined the resistance of car manufacturers to institute safety measures such as seatbelts
· Effect:
· Consumer Protection laws by the Federal Government
· Cities began to create Emergency Response Teams
· The Women’s Movement
· “The Feminine Mystique”
· Written by Betty Friedan
· Argued that the idea that women were fulfilled as happy homemakers was a myth
· Significance
· Started the women’s rights movement
· Started Feminism – belief that women should have economic, political and social equality with men
· NOW: National Organization for Women formed in 1966
· Group that fought for women’s rights
· Title IX – equality for girls in sports
· Equal Rights Amendment
· Would have made discrimination based on sex illegal
· Failed to pass
· Many women were against because it may have led to women being drafted, end alimony and the legalization of same sex marriages
· Roe v Wade (1973)
· Supreme Court ruled that women have the right to an abortion
· Freedom of Speech Movement (1964-1965)
· Movement to gain 1st Amendment right to freedom of speech without censorship
· Long term effects
· Tinker v DesMoines (1969)
· 1st Amendment rights apply to school: students can use peaceful protests
· Texas v Johnson: 1989
· Upheld the right to burn the flag
· Reverse Discrimination
· Regents of UC v Bakke (1978)
· White student denied admission to medical school because positions were held for minorities
· School’s affirmative Action guaranteed 16 positions for minorities
· Supreme Court ruled in favor of the white student
· Race could not be a consideration in admission and the institution of racial quotas (guaranteeing a certain number of spots) is a violation of the 14th Amendment’s equal protection clause
· Supreme Court Support of Era: Liberal Change
· Warren Court (1953-1969)
· Made liberal decisions in the areas of civil rights, criminal rights and freedom of speech
· Civil Rights

· Brown v Board – school desegregation
· Engle v Vitale – Bible Reading and mandated prayer in Schools unconstitutional
· Criminal Rights
· Miranda v Arizona – right to be read rights
· Mapp v Ohio – protects against unreasonable searches and seizures
· Giddeon v Wainwright – right to an attorney
· Freedom of Speech
· Tinker v DesMoins – right to peaceful protest by students
· Burger Court (1969-1986)
· Roe v Wade – right to abortion
· Regents of UC v Bakke – reverse discrimination unconstitutional
· Swann v Charlotte-Mecklenburg – school bussing constitutional
Goal 12: US Since The Vietnam War

Presidential Administrations of Post Vietnam Era

· Gerald Ford - Republican (1974-1977)
· First president to never be elected
· Foreign Policy
· Vietnam
· Fall of Saigon (April 30, 1975)
· South Vietnam fell to Communism
· US did not send help because the US was facing a domestic crisis over Watergate
· Americans watched on TV as Americans were evacuated from Vietnam
· Continued SALT Talks with USSR
· Helsinki Accords
· US & USSR pledged to cooperate economically
· Recognized national boundaries
· Promoted human rights
· Ford could not take a strong stand against the spread of Communism because the political fallout from the Pentagon Papers and Watergate had created conflict within America that needed to be healed
· Domestic Policy
· Pardoned Nixon
· Purpose = keep America Unified and prevent a rift between those who believed Nixon was guilty and those who did not
· Economic Stagflation – inflation (high prices) with high unemployment
· WIN (Whip Inflation Now) – Called on Americans to voluntarily do things to cut inflation: conserve energy
· Fall-out from the 1973 OPEC Oil Embargo against the US
· Effect: Devastated the US Economy and showed that the US was dependent on foreign oil
· Jimmy Carter – Democrat (1977-1981)
· Foreign Policy
· Détente ended between the US & USSR/China because Carter wanted to enforce the Helsinki Accords: Wanted human violations to end
· Camp David Accords
· Carter helped to negotiate a peace between Egypt and Israel
· Iran Hostage Crisis (November 4. 1979)
· Cause = US allowed the deposed Shah of Iran to come to America for medical treatment – he was dying
· Radical Muslims led by Ayatollah Khomeini had overthrown the Iranian government and force the Shah out: They created an Islamic State
· Iranian Terrorists stormed the US Embassy and took 52 hostages
· Carter attempted a military operation to rescue the hostages but it failed
· Carter attempted to negotiate up to his last minutes in office but the Iranians would only accept the Shah in return for the hostages
· Between November 4, 1979 and January 20, 1981 American’s watched the hostages on TV being brutalized by the Iranian
· Effect: Caused American’s to fear terrorist organizations of the Middle East
· Hostages released when Ronald Reagan took oath of office January 20, 1981
· US Boycotts 1980 Olympic Games
· Cause = Soviet Union invaded Afghanistan
· Games were being held in the Soviet Union and Carter calls on America to boycott them
· Domestic Crisis
· Stagflation
· Policy Of Making Government Smaller
· Deregulation
· Deregulated the Airline industry
· Believed that deregulation would increase competition in the Airline industry and thereby lower prices for consumers
· Three Mile Island
· Nuclear plant had a partial “melt-down” and radiation leaked into the atmosphere
· Effect: American public began to question the safety of nuclear energy
· Love Canal
· Neighborhood built over a toxic waste dump & people began to get sick
· Ronald Reagan: Republican – 1981-1989
· Rise of Conservativism
· “Less government is better”
· Believe that the role of the government should be to provide defense and laws to maintain order
· Wanted to get government out of welfare and healthcare
· Give power back to the states & deregulate business
· Moral Majority
· Led by Reverend Jerry Falwell
· Focused on Bible and Christianity
· Lobbied for laws to strengthen traditional family values
· New Right Coalition
· Conservative alliance that helped elect Reagan
· Platform: Limit government size and regulation of business
· Reagan’s Administration
· Reagan Appointed Conservative Judges
· Sandra Day O’Conner
· Clarence Thomas
· Solution To Fix The Stagflation & Economic Crisis
· Reagonomics - nickname for Reagan’s economic policy that combined:
· Supply – Side Economics
· Cut taxes for businesses and industry so they would increase the supply of goods produced
· Proposed effects = “Trickle – Down Economics”
· Tax cuts given to business owners would “trickle down” to the consumers and workers:
· Business would spend more money to hire workers
· Businesses would increase production and this would cause prices to lower because supply had been increased
· Gramm-Rudman-Hollings Act (1985)
· Mandated automatic across-the-board spending cuts
· Law that attempted to deal with an increasing budget deficit by mandating spending cuts
· Continued Deregulation Policies
· Reduced Social Programs
· Turned Welfare programs over to the states & reduced programs
· American Disasters & Crisis
· Challenger Disaster
· Challenger exploded during lift-off
· Set space program back for two years because NASA halted missions
· AIDS first recognized in 1981
· Foreign Policy: Increased Cold War Tensions (Détente policies abandoned)
· Soviet Union = “Evil Empire” to be destroyed
· Increased Defense Spending
· Build weapons
· Expand military
· Begins A New Nuclear Arms Race With Soviet Union
· Strategic Defense Initiative (Star Wars)
· Missile defense system developed to stop Soviet missiles from striking the US
· Today: Used as a defense tool against North Korea and Terrorism
· Effects of SDI = set off a new Nuclear Arms Race
· Problem = Soviet Union could not keep up and the new nuclear arms race hurt the USSR’s economy: This would be the cause of the fall of Communism in the Soviet Union
· Promotes End To Communism
· Berlin Famous Speech given in front of Berlin Wall
· “Mr. Gorbachev, Tear Down This Wall.”
· Collapse of the Soviet Union
· Mikhail Gorbachev = Leader of the Soviet Union
· Problems
· New Arms Race Program caused an economic crisis in the Soviet Union
· Citizens of the Soviet Union called for reforms
· Solutions To Fix Economic Crisis
· Glastnost – political openness
· Soviets were allowed more freedom to speak against government
· Freedom of speech
· Freedom of the press
· Effect: Soviet Citizens began to question the effectiveness of government policies and government control of the economy
· Perestroika – economic reform that allowed free enterprise
· Soviet citizens could own their own business and keep some of the profits
· Encouraged the development of limited capitalism in the Soviet Union
· Effects of Glastnost & Perestroika
· Soviet citizens called for change to introduce more Democratic social reform programs
· People who lived under Communist government’s began to leave for the west
· East Germany announced that their citizens could freely travel to the west
· Thousands of East & West Germans tore down the Berlin Wall
· Soviet Satellites Began To Declare Their Independence From The Soviet Union
· Soviet Union Economically Collapses During George H. W. Bush’s (Senior) Administration
· Afghanistan
· Sends arms and supplies to Taliban to fight Soviets
· Iran – Contra Scandal
· Nicaragua was involved in a civil war between the Sandinistas (Communists) and the Contras (Democratic Freedom Fighters)
· Congress banned federal funds to support Contras
· Reagan’s administration ignored Congress and sold arms to Iran and then used the money to secretly support the Contras
· Iran-Contra Hearings
· Congressional investigation into the Iran-Contra Scandal
· Oliver North took the blame for the scandal to keep Reagan “Clean”
· Attempted Assassination: March 30, 1981
· John Hinkley Jr. Attempted to Assassinate Reagan and his body guard James Brady was serious injured
· Effect
· Brady Bill Proposed
· Began the process to develop a gun-control law to prevent violence by instituting a waiting period for purchase of a handgun
· Law will be passed during Clinton’s administration
· George H.W. Bush – Republican: 1989-1993
· Globalization
· Ozone Depletion
· CFC’s
· Global Warming
· Kyoto Protocol: commitment to reduce greenhouse gases
· Tiananmen Square
· Chinese student protests for civil rights
· Panama
· US forces invasion to overthrow Manuel Noriega
· Violated human rights
· Smuggled illegal drugs into the U.S.
· Collapse of Communism

· Poland held free elections
· Fall of the Berlin Wall
· November 1989
· Opened & unified E. Berlin with W. Berlin
· USSR breaks apart December 1991
· Economic failure
· Critics of Gorbachev believed that he had not done enough
· Yeltsin rises to power
· President of the Russian Republic
· Failed Coup
· Creation of the Commonwealth of Independent States
· Significance of Fall of Soviet Union

· Power vacuum left in former Soviet Satellites.
· World Crisis

· Somalia

· Famine

· Civil war

· Sent troops to assist with relief efforts
· Bosinia: ethnic cleansing of Serbian Muslims
· Persian Gulf Crisis
· Iraqi invasion of Kuwait
· Operation Desert Shield
· U.S. troops sent to Saudi Arabia to join UN coalition of 28 nations
· Holding pattern
· Operation Desert Storm
· UN forces invade Kuwait and force Iraqi troops to withdraw
· Purpose = Liberate Kuwait
· Domestic Issues
· Recession
· Broke promise of “No New Taxes”
· Savings & Loan Bail-Out
· William “Bill” Clinton – Democratic: 1993 – 2001
· Foreign Policy
· Bosnia and Yugoslavia
· Clinton uses military to end conflict
· NAFTA: North American Free Trade Agreement
· Opened trade in North America between Mexico, Canada & US
· Domestic Policy
· New Democrats
· Democratic party became more mid-line (in between conservative & liberal)
· Promised
· Welfare Reform
· Deregulation
· Improve economy
· Healthcare Reform Task Force
· Headed by Hillary Clinton
· Purpose = make healthcare accessible for all Americans by developing an American healthcare system
· Family and Medical Leave Act of 1993
· Allowed unpaid leave for pregnancy and serious medical conditions
· Employers couldn’t fire employees because of medical issues
· Brady Bill
· Gun control
· Instituted waiting period before gun purchase to run background check
· Conflict With Republican Congress: 1994 Congressional Election
· Contract With America
· Republican Congress Gained by promising to:
· Lower size of government
· Reform welfare
· Significance: Republicans in Congress worked together to gain reform laws
· Administration Controversy
· “Don’t Ask, Don’t Tell” Policy for homosexuals in the military
· Whitewater
· Land in Northwest Arkansas
· Hillary Clinton implicated as part of a land deal that went bad
· Monica Luwinski
· Bill Clinton has “sexual” relations with White House intern
· Scandal exposed
· Congressional investigation
· Clinton lied under oath about his actions
· Clinton Impeached
· George W. Bush – Republican: 2001 – 2009
· Foreign Policy
· 9/11
· Terrorist attack on Twin Towers and Pentagon
· War on Terrorism
· Department of Homeland Security Created
· Increased Airline security to prevent hijackings
· Instituted color-coded terrorist alert system to warn public
· PATRIOT Act
· Increased authority of US law enforcement agencies to obtain information
· Phone taps
· Monitor web activity
· Operation Enduring Freedom
· Taliban in Afghanistan offered safe-haven for Al-Quaeda (terrorist organization responsible for the bombing of the twin towers and the Pentagon)
· Military forces sent to Afghanistan to capture Osama bin Laden and remove the Al-Qaeda threat by overthrowing the Taliban
· War In Iraq
· US believed that Saddam Hussein possessed nuclear and chemical weapons
· US forces invaded Iraq to remove Saddam Hussein from power and establish a democratic government
· “Axis of Evil”
· 2002 State of the Union Address
· Nations accused of sponsoring terror
· Iraq
· Iran
· North Korea
· North Korean Threat
· Conducted Nuclear weapons test
· Domestic Policy
· No Child Left Behind Act
· Re-authorized the Elementary and Secondary Education Act (ESEA) of 1965
· Increased standards and accountability for public schools
· Highly qualified teachers
· Testing to show growth
· Barack Hussein Obama II – Democrat: 2009 - ?
· Economic Recession of 2008
· High gas prices
· Stock Market Crash
· Home Foreclosures
· Bank Collapses
· Campaign 2008
· Obama ran on a reform based platform
· Reform
· Economic Policies
· Create a Stimulus Package to get the economy up and running
· End the War in Iraq
· Domestic Policies
· American Recovery and Reinvestment Act of 2009
· Increase federal spending for:
· Healthcare
· Infrastructure – building of roads and transportation
· Education
· Tax Breaks
· Incentives
· Direct Assistance to Individuals
38

