TERMS
Use the following themes and essential questions to guide your reading! Underline, highlight, do the key terms while you are reading! Key terms will be due on second day of each unit (usually Tuesday). Unit terms and the essential questions for the summer assignment are due the first day of school! Terms must ALWAYS be numbered and handwritten, never typed.
Unit I The Foundation of the North American Colonies[Summer]
Required Readings:
Chapter 1: New World Beginnings

Chapter 2: The Planting of English America

Chapter 3: Settling the North American Colonies

Chapter 4: American Life in the 17th Century

Chapter 5: Colonial Society on the Eve of the Revolution

Recommended Readings / Viewings:

· Amsco “Flag Book” Chapters 1-5
Themes

· The emergence of American cultural traits

· Regional ESP patterns and how they evolved

· The push-pull factors bringing colonists to the new world

· Comparison and contrast of regional economic, social and political patterns
· Puritanism, Anglicans and religious freedom
· Evolution of democracy, legacy of undemocratic practices

· Interaction between colonists and Native Americans

· Developments regarding religion

Essential Questions.

1.
Were the Americas "discovered" or were they conquered?

2.
Many of the early settlers felt that God had "paved the way" for their being here. What evidence did they find here that supported that feeling?

3.
Know the differences in the approaches to exploration or colonization among those who showed interest in the Americas (Spanish, Portuguese, Dutch, Swedish, and English). Why were some of these successful and why were some failures over time?

4.
What were the prevailing attitudes and behaviors exhibited by the European settlers toward the Native American population?

5.
What type of relationship developed between the colonies and their "managers" in England that led to the colonist feeling "free" to develop as they saw fit?

6.
Discuss the different social structures that characterized New England and the Chesapeake colonies during the first 100 years of their development.

7.
What accounts for the dramatic increase in population in the colonies before 1750?

8.
What circumstances led to the introduction of slavery into the colonies?

9.
What was the economic relationship of the colonies to Europe during this period? How was it beneficial to the colonies? How was it detrimental to the colonies?

10. What was the role of religion in the early colonies? To what extent is it accurate to say that religion was the reason for there being colonies in the first place as has been so often maintained?

Articles: The First Americans, Who Invented Scalping, The Great Awakening (we will go over the articles when school starts).
Unit II - The Revolution 1760-1785 [2 weeks]

Required Readings:
Chapter 6: The Duel for North America

 Chapter 7: The Road to Revolution

 Chapter 8: America Secedes from the Empire

Articles: Were the Navigation Acts Oppressive?
England's Viet Nam
Recommended Readings: Amsco “Flag Book” Chapters 4-5

Themes: Colonists reevaluate their relationship with the Mother Country

 The American Revolution as a Conservative or Radical Movement

 The positive and negative aspects of mercantilism

 Military victory, diplomacy and the Treaty of Paris

Essential Questions:

1. How did Britain's "neglect" of the colonies gradually lead to independence?

2. Assess the validity of the following statement: "1763 is the most significant year in the history of the colonies before the Revolutionary War."

3. In many revolutions, violence precedes a change of government. In the American history, the ten years between 1765 and 1775 provided the colonists a long period to think through what they were going to do before resorting to armed revolt. Discuss some of the changes in colonial thinking during this ten-year period.

4. To what extent is the American government a product of the Enlightenment.

5. How and in what ways was the American Revolution revolutionary?

6. What did the founders mean by "Republic"?

	

III The Federalists 1780-1800

Required Readings: Chapter 9: The Confederation and the Constitution

 Chapter 10: Launching the New Ship of State
Recommended Readings etc.
· Amsco “Flag Book” Chapters 5-6
· Founding Brothers, by Joseph Ellis
· Course-notes.org chapters 9-10

· www.historyteacher.net

· USQuizMainpage.htm

· Youtube.com History Regents
· Hamilton Rap

Articles: Economic Origins of the Constitution?, A Revolution to Conserve?

Themes: Positive and Negative aspects of the Articles of Confederation

 Development of the Constitution and Bill of Rights

 The emergence of political Parties, Hamilton and Jefferson

 States Rights v Federalism

 The development of American foreign policy

Essential Questions:
1. What were the weaknesses in the Articles of Confederation? What were the strengths?

2. Evaluate the following statement: "The Articles of Confederation amply served the

desires of most Americans at the time. It was the economic elite who 'hijacked' America's political evolution and turned it into another course by replacing the Articles with the Constitution."
3. To what extent was fear of "too much democracy" a motive for writing the U. S. Constitution?
4. Jefferson & Madison are republicans and opposed what they considered a concentration and abuse of power in the hands of the federalists in the Washington and Adams administrations. To what extent did Jefferson's and Madison's terms as President invalidate this position?
5. To what extent was the role of the Supreme Court mapped out by John Marshall different from the role envisioned for the court by the writers of the Constitution?

Unit IV The Jeffersonians 1800-1820 [two weeks]
Required Readings:

Chapter 11: The Triumphs and Travails of the Jeffersonian Republic

Chapter 12: The Second War for Independence and the Upsurge of Nationalism

What Hath God Wrought pgs 1-124
Recommended Readings:

· Amsco “Flag Book” chapters 6-8

· Specifically review Jackson’s military campaign, Treaty of Ghent, Election of 1800

Articles: 1812: Conservatives, War Hawks, and the Nations Honor

Themes: The peaceful transfer of power from one party to another

 Changes and Developments of Party Positions

 Expansion and the growth of Nationalism

 The War of 1812

Essential Questions:

1. What were the weaknesses in the Articles of Confederation? What were the strengths?

2. Evaluate the following statement: "The Articles of Confederation amply served the desires of most Americans at the time. It was the economic elite who 'hijacked' America's political evolution and turned it into another course by replacing the Articles with the Constitution."

3. To what extent was fear of "too much democracy" a motive for writing the U. S. Constitution?

4. Jefferson & Madison are republicans and opposed what they considered a concentration and abuse of power in the hands of the federalists in the Washington and Adam’s administrations. To what extent did Jefferson's and Madison's terms as President invalidate this position?
5. To what extent was the role of the Supreme Court mapped out by John Marshall different from the role envisioned for the court by the writers of the Constitution?

Unit V Jacksonian Democracy 1820-1850 [two weeks]

 Required Readings
Chapter 13: The Rise of Mass Democracy
Chapter 14: Forging the National Economy

Chapter 15: The Ferment of Reform and Culture
What Hath God Wrought, 125-570
Recommended Readings, etc.
· Amsco’s “Flag Book” chapters 10-12 and first ½ of 13
· School Loop “Resources” page under videos to watch.

· Jeffersonian v. Jacksonian Democracy Chart

· Movies: The Buccaneer, Old Hickory
· Videos: The Life of Andrew Jackson, Andrew Jackson: Re-inventing the Presidency, Andrew Jackson: Good , Evil and the Presidency
· American Lion: Andrew Jackson by Jon Meacham

Articles The Age of Jackson, Panic of 1837

Themes The emergence of the second American party system

 The emergence of the "Common Man" and expansion of democracy

 Reform movements and the American character

 Geographic and economic expansion

 The Industrial Revolution comes to America

 Rise of Sectionalism

 Scientific and religious developments

Essential Questions

1. Discuss how the nationalism of the 1810s & 1820s became the sectionalism of the 1830s and 1840s. What were the social, political, and economic reasons for these changes?

2. To what extent is the following statement true? John Marshall created the Supreme Court as a "third" branch of government.

3. It could be said that Thomas Jefferson and James Madison were the fathers of the Civil War. Using these chapters and discussing events from the 1830s and 1840s, evaluate the validity of that statement.

4. In what ways and to what extent did the Jacksonian approach to Native American issues represent a continuation of a long-standing attitude toward the American Indian?

5. How did the extension of the franchise (the right to vote) during this period create a more "democratic" American society?

6. "The South grew, but it did not develop." By the 1840s this was true socially, politically, and economically. In what ways?

7. By the 1850s, Northern society was no longer able nor was it willing to make accommodations with Southern society. To what extent and in what ways was this true.

VI
Prelude to War 1845-1860

Readings

Chapter 16: The South and the Slavery Controversy

Chapter 17: Manifest Destiny and Its Legacy

Chapter 18: Renewing the Sectional Struggle

Chapter 19: Drifting Toward Disunion

Articles

"The Mexican War & Manifest Destiny", "Abolitionists: Reformers or Fanatics?"

Themes
Slavery as an economic and social institution

The emergence of Sectionalism over issues of expansion and morality

Economic, social and political Causes of the Civil War

Abolitionists: Fanatics or Reformers

The Industrial Revolution comes to America

Rise of Sectionalism

Essential Questions

1.
To what extent was slavery a "cause" of the Civil War?

2.
Was war inevitable after the sectional crises of the 1850s?

VII The Civil War & Reconstruction 1860-1876 [two weeks]

Readings
Chapter 20: Girding for War

Chapter 21: The Furnace of Civil War

Chapter 22: The Ordeal of Reconstruction

Articles

Lincoln's Election as an Immediate Menace to Slavery, The Tragic Legend of Reconstruction
Themes

The nature of the union and the legal theory of secession

The policy, strategy and tactics of the Civil War

The constitution and practical dilemma of restoration

The struggle for black civil rights and equality
Essential Questions

1.
A good way to measure the "trauma" of a time period in American history is to look as its effects as measured by amendments to the U. S. Constitution. Using this as criteria, what were the major problems of this time period and how were they permanently addressed in the Constitution?

2.
It could be said that Section 1 of the 14th Amendment is the real declaration of victory in the Civil War? To what extent and in what ways is this true?

3.
As significant as the 14th Amendment is, it represented a major betrayal to one group who had been very active social movements in the 1840s and 1850s. What was this group and to what extent was the 14th Amendment a betrayal?

4.
The Radical Republicans' actions in the post-Civil War era represented a clear attempt of one branch of the federal government to encroach on the powers of another branch of the federal government. By 1877 who was ahead? 5.
What were the effects of this on the country in general?

6.
Was the Civil War detrimental or beneficial to the industrialization of America? In what ways?

VIII Gilded Age 1876-1900 [two weeks]

Readings

Chapter 23: Political Paralysis in the Gilded Age
Chapter 24: Industry Comes of Age
Chapter 25: America Moves to the City

Chapter 26: The Great West and the Agricultural Revolution

Articles The Gilded Age, Social Issues of the Early Industrial Age

Themes
Political Alignment and the Corruption of the Gilded Age

The Role of Government in a changing economy

Social, economic and political impacts of industrialization

The winning of the West

The rise of labor unions, Immigration and urbanization

Inflation and deflation

Essential Questions

1.
In what ways was the post-Civil War immigration different from the immigration that occurred in the 1830s and 1840s?
2.
Compare the post-Civil War industrialization with the "factory system" of the 1840s.

3.
How do you account for the growth of cities, the urbanization, of the 1880s and 1890s?

4.
The farmers of the west and south felt in some ways similar to the workers in Eastern cities. How did the farmers' response differ from the response of workers in the east?

5.
If you use changes to the U. S. Constitution as a measure, this period is one of the most significant in American history. What were the Constitutional changes? How are they a product of the changes that occurred in American society in this period?

6.
Discuss the similarities between the Horatio Alger "rags-to-riches" attitude and the Social Darwinism of William Graham Sumner.

7.
Analyze the relationship between the Populism of the 1890s and the Progressivism of the first two decades of the 20th Century.

8.
Evaluate the effect of "bigness"--in business, in the burgeoning economy, in foreign affairs--on American Society in the period between 1875 and 1925.

9.
There was a second wave of American expansionism, a "new" Manifest Destiny, after the frontier was "closed" according to Frederick Jackson Turner. To what extent did this justify or support Turner's "frontier thesis?"

IX
Populists & Progressives 1880-1920
 [two weeks]

Readings (Skip Chapter 27 until next unit-for 12th edition skip 27 & 28)
Chapter 28: Progressivism and the Republican Roosevelt

Chapter 29: Wilsonian Progressivism at Home and Abroad

Articles What Happened to the Progressive Movement in the 1920s? Did the Progressives Fail?
Themes
Role and Effectiveness of Third Parties

The Agrarian Revolt

The Farmer faces a changing world

The Supreme Court in Changing Times

The Progressive Coalition of Liberal reformers

Women's Issues

Consumer and Environmental Protection

Essential Questions

1.
To what extent did Progressivism build on the demands made earlier by the Populists?

2.
It has been said that the 20th Century actually began when Theodore Roosevelt became President of the United States? To what extent is this a true statement.

3.
The Civil War, the most traumatic event in American history, produced three Amendments to the U. S. Constitution. The Progressive Era produced four. What was it about this time period that demanded such drastic and permanent changes in the basic structure of American society?

4.
To what extent did women play a significant role in the societal changes that characterized this time period?

5.
The period 1901-1920 can be characterized as a long argument between interventionism and isolationism. To what extent is this true?

6.
The Progressive Era ended in a bitter period of fear-filled isolationism. What caused America to recoil like this?

7.
Woodrow Wilson is generally listed as one of the "near great" Presidents of the United States. Is this assessment justified? Why or why not?

8.
When Warren G. Harding ungrammatically promised America a return to "normalcy," what did he mean?

9.
It has been said that "when America is afraid, it turns inward and gets mean." Discuss the extent to which this is true especially as regarding the period in American history immediately after World War 1.

X American Imperialism & World Power 1880-1920

(This unit covers the Spanish American War and World War I)

Readings
Chapter 27: Empire and Expansion

Chapter 30: The War to End War

Articles
"Becoming a World Power?"

Themes
The changing role of the U S in world affairs

Global awareness and the shrinking world

The Spanish American War

The failure of Neutrality

Causes and results of World War I

Treaty negotiations and the Senate rejection of the Treaty of Versailles
XI Boom & Bust 1920-1940 [two weeks]

Reading:
Chapter 31: American Life in the “Roaring Twenties”

Chapter 32: The Politics of Boom and Bust

Chapter 33: The Great Depression and the New Deal

Articles
The Conservative Achievements of Liberal Reform? The Ordeal of Herbert Hoover
Themes
The rejection of world leadership, but not isolationism

Cultural conflicts of the 1920s

The failure of prohibition

Government and business, was this really laissez faire?

Organized Intolerance

The persistence of progressive reform

The role and responsibilities of government in society

The New Deal and the Welfare State

Hoover as the first of the "new" presidents

Social, economic and political causes and impacts of the depression

Essential Questions

1.
Why beliefs or assumptions led to Hoover's failure to adequately deal with the deteriorating economic situation during his years as President?

2.
Assess the validity of the following statement: The social, political, and economic stresses of this period demonstrate that American society is fundamentally racist.

3.
Discuss how the decade of the 20s paved the way for the collapse of the American economy in the decade of the 30s.

4.
To what extent and in what ways did the role of women change during the 20s and 30s?

5.
It has been said that the Depression changed forever the relationship between the American people and the government of the United States. How and in what ways is this true?

6.
Why wasn't their a radical revolution in the United States when it's economy failed in the late 20s and its government apparently could not deal with the disaster?

7.
Why didn't all of the legislation produced in the Roosevelt years "cure" the Great Depression? What did end it?

XII World War II 1920-1945 [two weeks]

Reading
Chapter 34: Franklin D. Roosevelt and the Shadow of War

Chapter 35: America in World War II

Articles
The Internment of Japanese Americans, American Foreign Relations 1920-42

The Middle Aged Lions

Themes
The rejection of world leadership, but not isolationism

National Neutrality Neurosis: US Response to Aggression

The social, economic and political causes of World War II

The social, economic and political results of World War II

Women and minorities receive an opportunity

Wartime Diplomacy and the formation of the United Nations

Home Front Developments and regulations

Essential Questions

1.
Why was America socially, economically, and politically reluctant to become involved in what would become World War 2?

2.
World War 2 marked the beginning of a real civil rights movement among Black Americans. Why?

The New Deal did not stop the Great Depression, World War 2 did. Assess the validity of this statement.

3.
Dropping the atomic bomb was necessary to ending the war. To what extent was this true for those making the decision in 1945?

4.
Respond to the following statement: It was "easier" for America to drop the atomic bomb on Japan because the Japanese are racially different from the majority of Americans; America would never have dropped an atomic bomb on Europe.

5.
What perceptions or misperceptions at the end of World War 2 created the Cold War?

6.
To what extent does the "domino effect" explain America's actions in Asia since the end of World War 2? Is this an example of the Truman Doctrine and of NSC-68? How?

7.
Why did America emerge into the post-World War 2 era as a "super" power?

Compare and contrast the Red Scare at the end of World War 1 and the McCarthyism at the end of World War 2.

XIII A Cold Peace 1945-1960 [two weeks]

Readings
Chapter 36: The Cold War Begins

`
Chapter 37: The Eisenhower Era

Articles
"American Expansion and the Exaggeration of the Soviet Threat"

Themes
The revolution in American foreign policy

The beginning of the cold war

The return to peacetime World War II

The goals and policies of collective security and containment

Anti-Communism

Modern Republicanism

Essential Questions
1.
Even though American society changed radically for most groups in the post-World War 2 period, many groups were left out of these changes. Which groups and why were they bypassed?

2.
To what extent and in what ways did the "domino theory" accurately account for American foreign policy in the immediate post-World War 2 period?

3.
Describe containment and the bipolar vision of the world that dominated American foreign policy from 1945 through at least the 1960s. How did this view come to replace the "One World" ideal? How realistic a view of world political realities was the bipolar concept of "free world" and communist bloc?

XIV
Contemporary America [1960-1992]
2 weeks

Readings
Chapter 38: The Stormy Sixties

Chapter 39: The Stalemated Seventies

Chapter 40: The Resurgence of Conservatism

Articles
Carter Assessed
Essential Questions

1.
Discuss the factors which contributed to the landmark Civil Rights Acts of 1964 and 1965. How and why did the civil rights movement change from 1965 to 1968?

2.
In the light of what he hoped to accomplish, who was the most effective president--Kennedy or Johnson?

3.
The domestic programs of Kennedy and Johnson shared two fundamental goals: Maintaining the strength of the American economy and expanding the responsibilities of the federal government for the general social welfare. Discuss how and how well these goals were accomplished.

4.
Discuss the factors which led President Johnson to expand America's commitment in Vietnam into a full-scale war. Analyze the conditions and constraints which made Vietnam a "quagmire" for American forces and policies.

5.
How did the nation's energy needs complicate both the foreign and the domestic policies of Presidents Ford, Carter, and Reagan?

6.
Discuss the debates over social issues such as AIDS and sexual behavior, homelessness, and abortion. What impact have these issues had on the traditional political parties? What role did the "religious right" play in these debates?

7.
What forces have been at work since 1945 to make Americans more homogeneous in taste, thought, and life style? What have been the forces for diversity and change in those areas?

8.
Trace the course of American policy toward Israel and the Middle East from the end of World War 2 to 1990.
9.
What mix of motivations shaped American policy? To what extent, if any, were those motivations in conflict with each other?

10.
The promise of Keynesian economics was consistent economic growth and persistent economic stability. How successful were Keynesian policies in fulfilling this promise? Why did Ronald Reagan and the Republicans turn to supply-side theory? How did it work?

