AP US History Syllabus
Mr. Bryant

A. L. Brown High School

WHAT IS AP US HISTORY?

Advanced Placement United States History is designed to provide students with the analytical skills and factual knowledge necessary to deal critically with the problems and materials in United States History. Students will analyze historical material, synthesize their own ideas, and evaluate those of others. The AP United States History course will develop the skills necessary to arrive at conclusions on the basis of an informed judgment and to present reasons and evidence clearly and persuasively in essay format.

WHAT ARE MY GOALS FOR EACH STUDENT?

1. To be prepared for college.

2. To make a high score on the AP exam (WHICH CAN GIVE YOU COLLEGE CREDIT) May 2010
3. To make a high score on the EOC Jan 2010
WHAT DO I EXPECT FROM YOU AS AN AP STUDENT?

· Always come prepared

· Read/Study every night

· Keep a well-organized notebook

· Realize this is a simulated college course

· Participate at all times

· Be present

· Complete all assignments on time

· Give 110% at all times

· Come to me if you have a problem—this is what I’m here for.

· Keep an open mind and enjoy the class.

WHAT MATERIALS DO I NEED FOR APUSH?

· A 2” or 3” Three ring notebook

· Textbook— Faragher, Buhle, Czitrom, Armitage Out of Many: A History of the American People. Pearson

 Education, Inc. 2007
· Supplemental Text: Zinn, Howard. A People’s History of the United States. Harper-Collins; 2003, 1980

· An APUSH Review book (optional)

· Planner

· Notebook paper

· Access to the Internet (either via library or at home)

WHAT ARE THE ESSENTIAL COMPONENTS OF THE COURSE?

· HISTORIAN’S PORTFOLIO: You will be required to create a portfolio based on your ability to analyze and write about primary and secondary sources in history. The following items are required to be included. This will count as your final exam for 2nd semester but you will have parts of it due throughout the year. You will get a more detailed sheet later. Do not let this amount of work overwhelm you. This will be due throughout the year and you will be doing portions in class. Remember this is your final exam for 2nd semester and shows your development as a historian.
· Parts of the Portfolio

· A final draft of a DBQ you have written throughout the year

· A completed book review of a biography or autobiography or a significant person in US History.
· Analysis of one historic journal article and one essay/chapter from a book analyzing and aspect of American History. You will use the same analysis form provided for class to do the write up. Can’t be one completed in class.
· An analysis of a film/movie of historic significance to US History.

· A 7-10 page research paper based on a topic/issue from US history
· Creation of a web cartoon strip using toondoo.com
· Analysis of 5 primary sources (one chart, image, political cartoon, document, and then one of your choice)
· Creation of a video, slidecast, pod/vodcast, website, etc on a particular topic.
· BENCHMARK TESTS: Benchmarks measure your knowledge over 3-4 goals in US History. They will help us predict how well you will do on the North Carolina End of Course Test. They will be given throughout 1st semester after units 3, 6, 9, and 13. These will be major exams and should be treated like a final exam.

· READING: You will be reading your text every night. You will gain your notes for the course by doing readings at home. I WILL NOT BE GIVING YOU ALL THE NOTES YOU NEED IN CLASS. You will be quizzed each week and you may or may not be allowed to use your notes. Refer to your attached reading schedule to see reading assignments. You will also be required to read selected essays from historians and analyze their work for the author’s thesis, supporting evidence, bias, etc. We will then discuss these articles in class.
· TESTS: Tests will be in a multiple choice format and will cover two units of new material + review material. Each question will have 5 answer choices and your tests will be timed. On the AP exam you will only have 55 minutes to answer 80 questions. I will slowly ease you toward that pace. Tests will also include essay questions that must be completed within the required time.
· ESSAYS: You can expect at least 1 essay a week throughout the year. These will most likely take the form of a DBQ or a Document Based Question. We will work on essays until you can write one in your sleep. I grade essays on a 9 point scale and will give you a scoring guide with each essay I give. Here are what essay scores mean
· 8 or 9=A; 7or 6=B; 5 or 4=C; 3 or 2=D; 1=F

· Remember the baseball analogy. Any score below a 4 means you have no clue there is a game today. A 4 means you know there is a game but are at the wrong stadium. A 5 means you made it to the game but stay in the parking lot. A 6 means you are in the upper deck. A 7 means you are in the lower deck. An 8 or 9 are front row seats. Relate this to your performance on an essay.

· PROJECTS AND PARTICIPATION: We will spend most of class time discussing the ideas behind history, NOT THE FACTS. You will be asked to complete numerous projects, debates, etc. Put forth your best effort.

· VOCABULARY: Each unit you will be given a set of vocabulary words. You are responsible for learning the importance of each of the terms, laws, etc to US History. Be prepared each week to be quizzed on vocabulary, readings, etc.
· GENERALIZATION/RESOLUTION STATEMENTS: At the end of each unit you will be given a set of statements that you must prove to be true by including 3 specific pieces of evidence (facts) that prove the statement to be true. This is good practice for writing essays.

HOW WILL I BE GRADED?

Grades will be assigned on the normal scale based on the following points. You will have a total of 2000 points each nine weeks. Each item is worth the following amount of points.
Essays/DBQs 100 pts each—6 each nine weeks
Tests/Projects 160 pts each—5 each nine weeks
Quizzes 30 pts each—10 each nine weeks
Primary/Secondary Sources and Readings 25 pts each—6 each nine weeks
Generalizations

 25 pts each—6 each nine weeks

HOW CAN I CONTACT MR BRYANT AFTER SCHOOL?

I stay at school usually until 4-4:30 most days. My phone extension is 412 which you can use to leave me a voice mail. I will place important announcements concerning the class on the class website which can be reached at http://historianshandbook.weebly.com My email address is bryantd@kannapolis.k12.nc.us.

PLEASE PLACE THIS SYLLABUS IN THE FRONT OF YOUR NOTEBOOK BUT RETURN THIS PORTION SIGNED TO ME.

STUDENT:___

PARENT:___

PARENT’S BEST CONTACT #:______________________________

PARENT’S E-MAIL ADDRESS (if available): ______________________________________
AP SYLLABUS ADDENDUM:

Course Pacing, Key Assignments, Readings:

The following pages contain the basic outline, pacing, readings, key assignments, etc. This is a rough guide to the course. While the spirit of this syllabus will be followed, additions, subtractions, modifications can and will be made to accommodate the dynamics of the class and the ever changing realities of life in a high school. You should follow this closely and attempt to get ahead with readings, key terms, etc.

First Semester:

First Day of Class: Introduction to the Course, Rules, Procedures, Realities of AP US History

UNIT 1: The New Nation (1789-1820)
North Carolina Advanced Placement Standard Course of Study Goal 1: The learner will identify, investigate, and assess the formation and effectiveness of the institutions of the emerging republic.

Objectives
3.01 Identify and evaluate the events and compromises that led to the formation of a new government and differentiate between the Federalists and the Republican views.

3.02 Investigate the effectiveness of the presidents and other officers of the federal government in leading the New Nation.

3.03 Assess the major foreign and domestic issues and conflicts experienced by the nation during this period and evaluate their impact on the new nation.

Regular US History Standard Course of Study Objectives:

Objective 1.02: Analyze the political freedoms available to the following groups prior to 1820: women, wage earners, landless farmers, American Indians, African Americans, and other ethnic groups.

College Board AP US History Topics (Acorn Book):
5. The Early Republic, 1789-1815

a. Washington, Hamilton, and shaping of the national government

b. Emergence of political parties: Federalist and Republicans

c. Republican motherhood and education for women

d. Beginnings of the Second Great Awakening

e. Significance of Jefferson’s presidency

f. Expansion into the trans-Appalachian West; American Indian resistance

g. Growth of slavery and free Black communities

h. The War of 1812 and its consequences

TIME TO TEACH THIS UNIT: 5 Days

KEY Readings (from the textbook): pp. 246-262, 275-277, 275-295, 300, 314-315, 325-326
KEY TERMS:

	Alexander Hamilton

James Madison

Washington’s Farewell Address

Quasi War

XYZ Affair

Alien and Sedition Acts

Virginia and Kentucky Resolutions

Federalists

Judiciary Act of 1789

The Bank of the US

Whiskey Rebellion

Bill of Rights

Citizen Genet

Jay’s Treaty

Pinckney’s Treaty

Revolution of 1800

Aaron Burr

Midnight Appointments

George Washington

John Adams

Thomas Jefferson

Barbary Pirates

Marbury vs. Madison

Midnight appointments

John Marshall

Judicial Review

	Lewis and Clark

Zebulon Pike

Burr-Hamilton duel

Burr Conspiracy

Impressment
Chesapeake Affair

Embargo Act 1807
Non-Intercourse Act

Macon’s Bill #2

William Henry Harrison

Tecumseh and the Prophet

War Hawks

Henry Clay

Battle of New Orleans

Hartford Convention

Treaty of Ghent

Proclamation of Neutrality

Battle of Fallen Timbers

Strict/Loose Interpretation

Battle of Tippecanoe

John C. Calhoun

Andrew Jackson

Stephen Decatur

Key/Probable Activities:
1. 1977 DBQ: Alien and Sedition Acts: We will first discuss what a DBQ is and go through the procedure for writing and grading a DBQ. You will also have a chance to revise.

2. Reading and analysis of the following documents: Washington’s Farewell Address, Alien and Sedition Acts, Virginia and Kentucky Resolves, Northwest Ordinance, Letters of Abigail Adams. You will complete a document analysis sheet on these and be prepared to discuss the documents in class
3. Completion of Generalizations and or Resolutions: You will receive statements that you will have to back up as true and assess the validity by providing 3 pieces of factual information to back up

4. Assumption of the role of a Jeffersonian or Hamiltonian supporter and will assess your sides stand on certain key issues and then participate in a classroom debate. You will be looking at the areas of constitutional interpretation, economic philosophy, foreign policy, Bank of the US, excise taxes, etc.
5. Completion of a foreign policy summary sheet for the problems the new nation faced in the Federalist and Jeffersonian Eras. You will be given a list of descriptions and have to identify the treaty, event, etc that matches it. You will then have to tell what problem each solved
6. Notes/Discussion

7. Unit Test

UNIT 2: Expansion and Reform (1801-1850)
North Carolina Advanced Placement Standard Course of Study Goal 4 and 5:
The learner will analyze the competing forces of nationalism and sectionalism and assess the effectiveness of the emerging reform movements.

The learner will analyze the cause and effect of Jackson Ian Democracy and Manifest Destiny
Objectives
4.01 Examine the reasons for the emergence of nationalism and sectionalism

 during this period, and assess their impact on America.

 4.02 Examine the evolution of the American economy during the first the 19th

 century and identify key events, inventions, and ideas as well as

 determine their significance.

4.03 Compare the economies of the North and South and assess the factors

 that caused these differences, as well as investigate the effects.

 4.04 Evaluate the roles of the reform crusade on mid-19th century America and

 evaluate their effectiveness.

Objectives
 5.01 Evaluate the extent to which the characterization of this time period as the

 era of the common man is correct.

 5.02 Formulate reasons for the rise of the second party system in American

 politics.

 5.03 Assess the actions of Andrew Jackson in dealing with issues such as:

 internal improvements, states’ rights, and Indian removal.

 5.04 Analyze American expansion through the major events of the time period

 such as the Texas issue, Mexican War, and the Oregon controversy.

 5.05 Examine the results and impact of expansion on slavery, politics, and

 sectionalism.

College Board AP US History Topics (Acorn Book):

6. Transformation of the Economy and Society in Antebellum America

a. The transportation revolution and creation of a national market economy

b. Beginnings of industrialization and changes in social and class structures

c. Immigration and nativist reactions

d. Planters, yeoman farmers, and slaves in the cotton South

7. The Transformation of Politics in Antebellum America

a. Emergence of the second party system

b. Federal authority and its opponents: judicial federalism, the Bank War, tariff controversy,

 and states’ rights debates

c. Jacksonian democracy and its successes and limitations

8. Religion, Reform, and Renaissance in Antebellum America

a. Evangelical Protestant revivalism

b. Social reforms

c. Ideals of domesticity

d. Transcendentalism and utopian communities

e. American Renaissance: literary and artistic expressions

9. Territorial Expansion and Manifest Destiny

a. Forced removal of American Indians to the trans-Mississippi West

b. Western migration and cultural interactions

c. Territorial acquisitions

d. Early U.S. imperialism: the Mexican War

Days to teach this Unit: 8 Days

Key Pages from the Textbook: pp. 293-482
Key Terms:

	Noah Webster

Washington Irving

Deism

The Second Great Awakening

John Wesley

Camp meetings

Samuel Slater

Eli Whitney

Interchangeable parts

Nationalism

Era of Good Feelings

James Monroe

Adams-Onis Treaty

Fletcher v. Peck

Dartmouth v. Woodward

Cohens v. Virginia

McCulloch v. Maryland

Gibbons v. Ogden

Monroe Doctrine

Rush-Bagot Treaty

Treaty of 1818

Plantation system

Santa Fe Trail

John Q. Adams

Cherokee Nation v. Georgia

Tariff of Abominations

Corrupt Bargain

Egalitarian

Alexis de Tocqueville

Martin van Buren

Blackhawk War

Trail of Tears

Removal Act of 1830

Indian Territory

Worcester v. Georgia

Whigs

Maryville Road veto

Nicholas Biddle

Chares River bridge b. Warren Bridge

Spoils system

Caucus

Nullification

South Carolina Exposition and Protest

Nathaniel Hawthorne

Grimke Sisters

Lucretia Mott

Elizabeth Cady Stanton

Seneca Falls Convention

American Colonization Society

Personal liberty laws

Liberty Party

Free Soil

John Brown

Uncle Tom’s Cabin

Manifest Destiny

Stephen F. Austin

General Santa Anna

Alamo

Davy Crockett

Battle of San Jacinto

Tejanos

Oregon country

James K. Polk

“Fifty-four forty of fight”

	Peggy Eaton

Webster-Hayne Debate

“King Andrew I”

Anti-Masonic Party

William Henry Harrison

Frederick Jackson Turner

Panic of 1837

Pet banks

“Specie circular”

John Tyler

The Aroostook War

Webster-Ashburton Treaty

“King Cotton”

“Peculiar Institution”

Slave codes

Gang system

Gabriel Prosser

Denmark Vesey

Nat Turner

Romanticism

Abolitionists

Walt Whitman

James Fennimore Cooper

Edgar Allan Poe

Brook Farm

New Harmony

Robert Owen

Margaret Fuller

Oneida Community

Mormons

Joseph Smith

Shakers

Brigham Young

Unitarianism

Second Great Awakening

New Light

Charles Finney

“Burned over district”

Temperance

Horace Mann

Dorothea Dix

Reservation

Transcendentalism

Ralph Waldo Emerson

Henry David Thoreau

“Civil Disobedience”

Liberia

William Lloyd Garrison

Frederick Douglass

Elijah Lovejoy

Underground Railroad

General Zachary Taylor

John Sutter

Mexican War

Colonel Stephen W. Kearny

John C. Fremont

Bear Flag Republic

General Winfield Scott

Treaty of Guadalupe Hidalgo

Key/Probable Assignments:
1. 1990 DBQ: Jacksonian Democracy
2. Completion of chart comparing Jeffersonian and Jacksonian democracies looking for similarities and differences along some key issues. Issues are things such as universal white male suffrage, slavery, tariff policy, etc. Students will discuss the similarities and differences between these two political philosophies
3. Research of key reform leaders and creating a “Biography in a Bag” where students must bring in a bag filled with 10 items which convey the life and beliefs of the reformer such as Dorthea Dix, Horace Mann, George Ripley, Lucretia Mott, etc.
4. Students will read the essay from Howard Zinn’s A People’s History of the US entitled “Slavery Without Submission, Emancipation Without Freedom”. Students will complete the analysis sheet on the essay looking for the author’s thesis, supporting evidence, bias, etc. We will then discuss this essay in class.

5. Map Activity: Manifest Destiny: showing the areas we controlled, the way we acquired and their significance.

6. Interview activity: Class divided into the key characters in the issues that Jackson faces while president and they will be interviewed and can challenge other characters. The issues included will be the Veto of Bank Re-charter, Indian Removal, and Tariff Issues.
7. Read/Analyze the following Documents: Webster-Hayne Debate, Seneca Falls Declaration and Sentiments: completion and discussion of document analysis sheet.
8. Generalizations/Resolutions

9. Lecture/Discussion

10. Unit Test

Unit 3: Crisis, Civil War and Reconstruction (1848-1877)
North Carolina Advanced Placement Standard Course of Study Goal 6: The learner will analyze the issues that led to the Civil War, the effects of the war, and the impact of Reconstruction on the nation.

Objectives
6.01 Evaluate the role of compromise and crisis in bringing about the

 American Civil War.

6.02 Assess the impact of Abraham Lincoln and the emergence of the

 Republican Party in relation to Civil War and secession.

6.03 Analyze the major, military, political, economic, and social events of

 the Civil War period and determine their impact on the course of the

 war.

6.04 Examine Reconstruction and assess its effectiveness.

College Board AP US History Topics (Acorn Book):

10. The Crisis of the Union

a. Arguments and conflicts for and against slavery

b. Compromise of 1850 and popular sovereignty

c. The Kansas-Nebraska Act and the emergence of the Republican Party

d. Abraham Lincoln, the election of 1860, and Secession

11. Civil War

a. Two societies at war: mobilization, resources, and internal dissent

b. Military strategies and foreign diplomacy

c. Emancipation and the role of African Americans in the war

d. Social, political, and economic effects of war in the North, South, and West

12. Reconstruction

a. Presidential and Radical Reconstruction

b. Southern state governments: aspirations, achievements, failures

c. Role of African Americans in politics, education, and the economy

d. Compromise of 1877

e. Impact of Reconstruction

13. The Origins of the New South

a. Reconfiguration of southern agriculture: sharecropping and crop lien system

b. Expansion of manufacturing and industrialization

c. The politics of segregation: Jim Crow and disfranchisement

Days Taught in this Unit: 5 Days
Key Pages of the Textbook: 490-597
Key Terms:

	Wilmot Proviso

Popular Sovereignty

Compromise of 1850

Stephen A. Douglas

Millard Fillmore

Free-Soil Party

Fugitive Slave Act

Ostend Manifesto

Gadsden Purchase

Kansas-Nebraska Act

“Bleeding Kansas”

Preston Brooks Matthews

Cotton Whigs

Conscience Whigs

Republican Party

Freeport Doctrine

“Gag Rule”

James Buchanan

Dred Scott v. Sanford

Roger Taney

Lecompton Constitution

Abraham Lincoln

John Brown Raid

William Seward

Confederate States of America

Fort Sumter

Crittenden Compromise

Greenbacks

National Draft Law

Copperheads

Habeas corpus

Martial law

Ex parte Milligan

Andrew Johnson

George B. McClellan

Bull Run

Antietam

Gettysburg

Appomattox

Thaddeus Stevens

Charles Sumner

Emancipation Proclamation

Fifty-fourth Massachusetts Infantry

US Sanitation Commission

	Clara Barton

Jefferson Davis

Alexander Stephens

Ulysses Grant

Robert E. Lee

Blockade runners

Merrimac

Monitor

Stonewall Jackson

Vicksburg

William T. Sherman

March to the Sea

Total War

Freedmen’s Bureau

13-15th Amendments

Lincoln’s Reconstruction Plan

Wade-Davis Bill

Presidential Reconstruction

Black Codes

Credit Mobilier

Whiskey Ring

Panic Of 1873

KKK

Compromise of 1877

New South

James B. Duke

Tenants

Sharecroppers

Jim Crow

Poll tax

Literacy tests

Grandfather clause

Lynching

Tenure of Office Act

Scalawags

Carpetbaggers

Crop lien system

Redemption

Home Rule

Key/Probable Activities:
1. 1987 DBQ: The 1850s a Prelude to the Civil War

2. Map Activity: Key Battles of the Civil War: Students will plot out the key battles and have to identify why each are a turning point. They will also have to identify northern, southern and border states, as well as the parts of the Anaconda Plan.
3. Watch and analyze excerpts form “Glory.” Students will be looking for the treatment of African American soldiers and why they were fighting.
4. Completion of a timeline activity to analyze the growing tensions in the 1850s. Students will have to identify the key events that increased tension as well as how they impact pro/anti-slavery forces.
5. Venn diagram comparing the three reconstruction plans. Students will determine similarities and differences as well as which plans were easy on the South and which were harsh.
6. Read/Analyze Documents: Excerpts from Uncle Tom’s Cabin, Emancipation Proclamation: Completion of Analysis sheet.
7. Generalizations/Resolutions

8. Lecture/Discussion

9. Unit Test

Unit 4: The Great West and the Rise of the Debtor (1860-1896)
North Carolina Advanced Placement Standard Course of Study Goal 7: The learner will evaluate the great westward movement, the emergence of the New South, and the impact of the agricultural revolution on the nation.

Objectives
7.01 Examine the rise of The New South and assess the changes and

 impact that this concept brought to the southern economy and

 society.

7.02 Evaluate the impact of westward expansion on American Indians, the

 environment, and the American economy.

7.03 Analyze reasons for the rise of the Populist party, assess their goals

 and evaluate their effects on American politics and economics.

College Board AP US History Topics (Acorn Book):

14. Development of the West in the Late Nineteenth Century

a. Expansion and development of western railroads

b. Competitors for the West: miners, ranchers, homesteaders, and American Indians

c. Government policy toward American Indians

d. Gender, race, and ethnicity in the far West

e. Environmental impacts of western settlement

17. Populism and Progressivism

a. Agrarian discontent and political issues of the late nineteenth century

Days Taught in this Unit: 5

Key Textbook Pages: 604-639; 689-698
Key Terms:

	Barrios

Chisholm Trail

Frederick Jackson Turner

Bureau of Indian Affairs

Great American Desert

Sand Creek Massacre

Crazy Horse

Sitting Bull

George Custer

Battle of the Little Big Horn

Chief Joseph

Geronimo

“Ghost Dance”

Wounded Knee

Dawes Severalty Act

Assimilation

Helen Hunt Jackson

Omaha Platform

Panic of 1893

Coxey’s Army

Granger Laws

	Buffalo Bill

Homestead Act

Sodbusters

Comstock Load

Black hills

Boomtown

Vigilantes

Cattle kingdom

Cyrus W. Field

Crime of ‘73

Sherman Silver Purchase Act

William Jennings Bryan

“Cross of Gold Speech”

The Grange

Oliver Kelley

Farmers Alliances

Free silver

Interstate Commerce Act

Populism

Bi-metalism

Dingley Tariff

William McKinley

Key/Probable Activities:
1. 1983 DBQ: Populism

2. Venn Diagram comparing the three frontiers of the West: Students will look for the reasons people went west as well as

 the difficulties each face.

3. Students assume the role of one of the people heading west and write letters/diary entries describing the push/pull factors
 and the difficulties they face in the West.

4. Read/Analyze Documents: Mississippi Black Codes, Excerpts from A Century of

 Dishonor, Cross of Gold Speech: Students will complete and discuss analysis sheet of documents.
5. Map Activity: Plains Indian Wars: Students will plot the key events of the conflict as well as how Native American lands

 were shrinking.
6. Generalizations/Resolutions

7. Lecture/Discussion

8. Unit Test
Unit 5: The Gilded Age (1877-1900)
North Carolina Advanced Placement Standard Course of Study Goal 8: The learner will describe and analyze how industrialization, immigration, urbanization, political machines, and the new intellectual movements impacted America.
Objectives
8.01 Contrast the Second Industrial Revolution with the First Industrial

 Revolution and analyze the contributions of industrial leaders and

 the following industries: railroads, iron industry, coal mining,

 electricity, steel production, oil drilling, and banking.

8.02 Assess the impact of laissez faire conservatism in late 19th century

 economics and politics.

8.03 Examine the rise of labor unions and evaluate the impact these

 groups had on America.

8.04 Describe the rise of cities in the last half of the 19th century and

 analyze the problems and reforms that resulted.

8.05 Evaluate the intellectual and cultural movements of the time and

 determine how they impacted American life and society.

 College Board AP US History Topics (Acorn Book):

15. Industrial America in the Late Nineteenth Century

a. Corporate consolidation of industry

b. Effects of technological development on the worker and workplace

c. Labor and unions

d. National politics and influence of corporate power

e. Migration and immigration: the changing face of the nation

f. Proponents and opponents of the new order, e.g., Social Darwinism and Social Gospel

16. Urban Society in the Late Nineteenth Century

a. Urbanization and the lure of the city

b. Urban problems and political machines

c. Intellectual and cultural movements and popular entertainment

Days Taught in this Unit: 6 Days

Key Pages from the Textbook: 646-677; 682-688
Key Terms:

	Chinese Exclusion Act

Alexander Graham Bell

Thomas Edison

Bessemer process

Standard Oil

Internal combustion engine

Henry Ford

Taylorism

Cornelius Vanderbilt

Corporation

Stock

Limited liability

Andrew Carnegie

JP Morgan

Horizontal Integration

Vertical Integration

J D Rockefeller

Monopoly

Trust

Holding company

Capitalism

Adam Smith

Gospel of Wealth

Horatio Alger

Laissez-faire

Socialist Labor Party

Child Labor laws

National Labor Union
	“Molly Maguires”

Great Railroad Strike

Knights of Labor

Terence Powderly

American Federation of Labor

Samuel Gompers

Haymarket Riot

Homestead Strike

Social Darwinism

Pullman Strike

Eugene V. Debs

Half-breeds

Stalwarts

James Garfield

Chester Arthur

Pendleton Act

James G. Blaine

Mugwumps

“Rum Romanism, Rebellion”

Sherman Anti-trust Act

McKinley Act

James B. Weaver

Wilson Gorman Tariff

Key/Probable Activities:

1. Students will read and analyze the Essay “Robber Barons and Rebels” from Howard Zinn’s A People’s History of the United States. Students will complete the analysis sheet and then have to write a 2-3 page response to Mr. Zinn’s work either agreeing or disagreeing with his thesis and providing reasons why.
2. View excerpts from the Movie: “Far and Away” discussing immigration, machine politics, and westward movement.

3. Chart comparing and contrasting the differing views of the Knights and the AFL on key issues concerning labor such as who is eligible to join, the goals of the unions as well as the tactics and the public perception of each.
4. Students will assume the role of a worker, immigrant, social critic, or industrialist and prepare a 2 minute presentation on their conditions/beliefs. Students will then have to draft a law to alleviate one of the issues discussed in the presentations.

5. Read/Analyze the following Documents: Eugene V. Debs: “How I Became a Socialist”, Sherman Anti-trust Act, Pendleton Act

6. Lecture/Discussion

7. Generalizations/Resolutions

8. Unit Test

Unit 6: The Emergence of the United States in World Affairs (1865-1914)
North Carolina Advanced Placement Standard Course of Study Goal 10: The learner will analyze causes and effects of the United States emergence as an imperial power and world influence.
Objectives
10.01 Examine the factors that led to the United States taking an

 increasingly active role in world affairs.

 10.02 List major causes and results of the Spanish-American War.

 10.03 Analyze how American policy changed in the late 1800’s and

 influenced Asia, Latin America, and the western hemisphere.

10.04 Understand the imperialistic actions of Presidents Roosevelt, Taft,

 and Wilson, including but not limited to the Roosevelt Corollary,

 acquisition of the Panama Canal Zone, dollar diplomacy, and

 missionary diplomacy.

College Board AP US History Topics (Acorn Book):

18. The Emergence of America as a World Power

a. American imperialism: political and economic expansion

Days Taught in this Unit: 5 Days

Key Pages from the Textbook: 703-715; 760-766
Key Terms:

	New Manifest Destiny

Alfred T. Mahan

Venezuelan Boundary Dispute

John Hay

Open Door Policy

Theodore Roosevelt

Commodore Dewey

Rough Riders

Treaty of Paris 1899

Pearl Harbor

Queen Liliuokalani
Samoan Islands

“Butcher Weyler”

Yellow Journalism

Boxer Rebellion

de Lome Letter

	“Remember the Maine”

“A splendid little war”

Anti-imperialist League

Platt Amendment

Emilio Aguinaldo
William Howard Taft

Woodrow Wilson

Josiah Strong
Frederick Jackson Turner

Imperialism

Spheres of influence

William Randolph Hearst

Joseph Pulitzer

Panama Canal

Pancho Villa Raids

“Jingoism”

Dollar Diplomacy

Roosevelt Corollary

Missionary (Moral) Diplomacy

Annexation of Hawaii

Key/Probable Assignments:

1. 1994 DBQ: Old and New Manifest Destiny

2. Students will choose a side to either support or reject Teddy Roosevelt’s Big Stick Diplomacy and then create a works cited page that could be used if they were going to research and write a paper defending their thesis. They must include at least one scholarly journal in their list. Included with the bibliography will be a one page letter outlining their reasons for support or rejection of Roosevelt’s policy.
3. Map Activity: US Imperialism: Students will plot the areas we occupy, possess or influence during the period. They will have to describe why we go after each location and our impact upon it.
4. Read/Analyze Documents: the de Lome Letter, “White Man’s Burden”, by Rudyard Kipling Roosevelt Corollary, Open Door Notes, examples of Yellow Journalism: Complete the document analysis sheet and discuss.
5. Write a letter either justifying or criticizing President Roosevelt’s positions on Latin America.

6. Analyzing Teddy Roosevelt Political cartoons via the cartoon analysis sheet provided.
7. Chart researching the Causes of the Spanish American War and their significance

8. Viewing excerpts from a Discovery Channel documentary on the Panama Canal to see visual images of the canal and its impact.
9. Generalizations/Resolutions

10. Lecture/Discussion

11. Unit Test

Unit 7: The Progressive Movement (1890-1920)
North Carolina Advanced Placement Standard Course of Study Goal 9: The learner will analyze the economic, political, and social reforms of the Progressive Period.
Objectives
9.01 Explain the origin and the goals of the Progressive movement.

9.02 Analyze the local and state reforms, including utility socialism.

9.03 Identify the three Progressive Presidents and the major actions that they

 took during their terms.

9.04 Compare and contrast Roosevelt’s Square Deal and Wilson’s New

Freedom.

9.05 Identify the Progressive African American leaders and assess the impact

 of the Niagara Movement.

9.06 Evaluate the role of women during the Progressive Era, including job

 opportunities, temperance reforms, education, and suffrage.

 College Board AP US History Topics (Acorn Book):

17. Populism and Progressivism

a. Agrarian discontent and political issues of the late nineteenth century

b. Origins of progressive reform: municipal, state, and national

c. Roosevelt, Taft, and Wilson as Progressive presidents

d. Women’s roles: family, workplace, education, politics, and reform

e. Black America: urban migration and civil rights initiatives

Time Taught in this Unit: 6 Days

Key Pages from the Textbook: 700-702; 720-754
Key Terms:

	Muckrakers

Ida Tarbell

Lincoln Steffens

Social Gospel

Salvation Army

Elizabeth Cady Stanton

National American Suffrage Association

Nineteenth Amendment

Equal Rights Amendment

Split Ticket

Commission plan

City-manager plan

Tom Johnson

Initiative

Referendum

Direct Primary

Recall

Robert M. La Follette
Charles Frances Murphy

Triangle Shirtwaist Fire

Booker T. Washington

WEB Du Bois

Niagara Movement

New Woman

Federal Trade Commission Act

Clayton Anti-trust Act

Keating-Owen Act

Senator Robert La Follette
Pure Food and Drug Act

The Jungle

Meat Inspection Act

John Muir

National Reclamation Act

Electricity

Mail order catalogs

Skyscrapers

Kodak cameras

Airline service

Sewing machine

The NAACP

	Boston marriages

Talented Tenth

Women’s Christian Temperance Union

Anti-Saloon League

Eighteenth Amendment

Eugenics

Socialist Party

Eugene V. Debs

Industrial Workers of the World

Lois B. Brandeis

Seventeenth Amendment

Theodore Roosevelt

Trustbuster

Northern Securities Company

1902 United Mine Workers Strike

Square Deal

Forest Reserve Act

JP Morgan

William H. Taft

Hepburn Act

Payne-Aldrich Tariff

Pinchot-Ballinger Controversy

New Nationalism

Progressive Party

Woodrow Wilson

New Freedom

Underwood Simmons Tariff

Sixteenth Amendment

Federal Reserve Act

Wright brothers

Movie Camera

Coca Cola

Ford’s Innovations:

$5 day

Assembly line

Model T

Workers as consumers

Federal Reserve Act

Northern Securities v U.S., 1904

American Tobacco v U.S., 1911

US v EC Knight &Co, 1895
Carrie A. Nation

Jacob Riis

Key/Probable Activities:

1. 1989 DBQ: Washington vs. Du Bois

2. Completion of Chart analyzing the 8 goals or the Progressive movement and how effective each goal was met. The goals are social welfare reform, moral reform, economic reform, fostering business efficiency, state/local government reform, increasing voter influence, curbing the power of big business. Students will then make a judgment call on which of the three presidents were the “most progressive” based on the eight goals.
3. Read/Analyze the following Documents: The Atlanta Exposition Address, WEB Du Bois “Of Mr. Booker T. Washington and Others”, Excerpts from “The Jungle”: Students will complete analysis chart and discuss.
4. Students will read the essay from Howard Zinn’s Book A People’s History of the US entitled “The Socialist Challenge”. Students will complete the analysis sheet and then evaluate would the Socialist movement have implemented better reforms than those enacted during the Progressive Era.
5. Generalizations/Resolution Statements
6. Lecture/Discussion

7. Unit Test

Unit 8: The Great War and Its Aftermath (1914-1930)

North Carolina Advanced Placement Standard Course of Study Goal 10: The learner will analyze causes and effects of the United States emergence as an imperial power and world influence.
Objectives
10.05 Examine reasons for the United States attempting to remain neutral

 as the Great War began and for becoming involved later.

 10.06 Analyze the impact the Great War had on the home front in
 America.

 10.07 Examine the political, social and cultural results of the Great War.

College Board AP US History Topics (Acorn Book):

18. The Emergence of America as a World Power

a. American imperialism: political and economic expansion

b. War in Europe and American neutrality

c. The First World War at home and abroad

d. The Treaty of Versailles

e. Society and economy in the postwar years

Days Taught in this Unit: 5

Key Pages from the Textbook: 769-794
Key Terms:

	Industrial workers of the World

Self-determination

Committee on Public Information/George Creel

Food Administration/

Herbert Hoover

War Industries Board/Bernard Baruch

Ku Klux Plan

Palmer/Palmer Raids

Espionage and Sedition Acts

Eugene V. Debs

Schenck v United States, 1919

John L. Lewis (United Mine Workers)

Washington Naval Conference

Dawes Plan

John J. Pershing

American Expeditionary Force

Trench warfare

“No Man’s Land”

Mustard gas

Doughboys

Sacco and Vanzetti

	Armistice

Fourteen Points (1-5, 14)

“The Big Four”

“Peace without victory”

Russian and Bolshevik Revolutions

Treaty of Versailles

League of Nations

Henry Cabot Lodge

Selective Service Act

Jeanette Rankin

“Make the world safe for democracy”

Idealism

Nationalism

Militarism

Alliances

Archduke Francis Ferdinand

U-Boat submarine warfare

Serbia

Allies

Central Powers

Kaiser Wilhelm II

Contraband

Zimmerman Telegram

Lusitania

Mobilization

Election of 1916

Woodrow Wilson

Isolationists

Key/Probable Activities:

1. 1991 DBQ—Fight over the Versailles Treaty

2. Students will be given one of the government boards or agencies and have to create a piece of propaganda supporting the agency/board. Students will view posters and other forms of propaganda and will have to then research the function of each agency and then create a piece of propaganda.
3. Students will try to create a peace plan that will solve the problems that created World War I in the first place. They will have to address concerns created by imperialism, nationalism, militarism, and the alliances. They will then compare their plans to the 14 Points and the Treaty of Versailles.
4. Read/Analyze these Documents: Zimmerman Note, Treaty of Versailles

5. Generalization/Resolution Statements

6. Lecture/Discussion
7. Unit Test

Unit 9: The Roaring Twenties (1919-1929) and The Great Depression and the New Deal (1929-1939)
North Carolina Advanced Placement Standard Course of Study Goal 11 and 12:
The learner will appraise the economic, social, and political changes of the decade of the Twenties.
The learner will analyze the impact and influence of the Great Depression and the New Deal on the political, economic, and social aspects of America.
Objectives
11.01 Analyze the causes of economic prosperity and the rise of consumerism.

11.02 Analyze the extent of prosperity for different segments of society.

11.03 Elaborate on the actions of the three Republican Presidents.

11.04 Assess the importance and types of social change, including but not

limited to the Jazz Age, Harlem Renaissance, movies and flappers.

 11.05 Describe various types of conservative backlash and conflict of cultures

 during the 1920s.

12.01 Trace and elaborate on the underlying causes of economic problems at the

 end of the 1920s.

12.02 Analyze how the Stock Market Crash sparked the beginning of the Great

 Depression.

12.03 Evaluate the actions of President Herbert Hoover in response to the Great

 Depression.

12.04 Outline and evaluate the events and results, as well as the actions and

 reactions of the New Deal.

12.05 Describe the differing impact of the Depression on various minority

 groups in America.

12.06 Analyze the growth of influence and power of the Federal Government.

College Board AP US History Topics (Acorn Book):

19. The New Era: 1920s

a. The business of America and the consumer economy

b. Republican politics: Harding, Coolidge, Hoover

c. The culture of Modernism: science, the arts, and entertainment

d. Responses to Modernism: religious fundamentalism, nativism, and Prohibition

20. The Great Depression and the New Deal

a. Causes of the Great Depression

b. The Hoover administration’s response

c. Franklin Delano Roosevelt and the New Deal

d. Labor and union recognition

e. The New Deal coalition and its critics from the Right and the Left

f. Surviving hard times: American society during the Great Depression

Days taught in this Unit: 8 Days
Key Pages from the Text: 800-880
Key Terms:

	“Return to Normalcy”

laissez-faire

Teapot Dome scandal

Albert Fall

Hawley-Smoot Tariff

Speculation

Buying on the margin

Mechanization

“Black Tuesday”

Rugged individualism

Direct relief

Easy credit

Installment plan

Overproduction

Hoovervilles

Deficit spending

Social Security

Federal Deposit Insurance Corporation (FDIC)

Securities and Exchange Commission (SEC)

Public Works Administration (PWA)

Civilian Conservation Corps (CCC)

Agricultural Adjustment Act (AAA)

Tennessee Valley Authority (TVA)

National Industrial Recovery Act (NIRA)

Works Progress Administration (WPA)

National Labor Relations Act (Wagner Act)

Fair Labor Standards Act

Father Charles Coughlin

Huey P. Long

Frances Perkins
	Soup kitchens

Breadlines Radio

Market/advertising

Jazz

Silent and “talkies” films

“The Jazz Singer”

Lost Generation

Langston Hughes

Louis Armstrong

F. Scott Fitzgerald

Ernest Hemingway

Sinclair Lewis

Speakeasies

Bootleggers

Babe Ruth

Charles Lindbergh

Automobiles

FDR’s “Fireside Chats”

Zora Neal Hurston

Marcus Garvey

United Negro Improvement Association

W.E.B. Dubois (repeat)

Fundamentalism

Scopes Trial

Aimee Semple McPherson

Billy Sunday

Margaret Sanger

Key/Probable Activities:
1. 1986 DBQ: Conflict during the 1920s

2. Students will compare women of the 1920s to women of today based on documents and pictures of flappers. Students will compare them based on areas of dress, attitude, behavior, etc.
3. Analyze Hoover’s and FDR’s approach to the Depression and the appropriateness of each belief. Will base decisions based on the appropriateness of direct relief, general philosophy, and attempted solutions. Students will examine documents, quotes, laws, and historic commentary to make their judgment.
4. Read/Analyze these Documents: Advertisements from the 1920s, FDR’s Inaugural address
5. Chart classifying the New Deal as relief, reform, and recovery. Students will have to identify the purpose of each agency, categorize it, and then identify what cause or effect of the Depression it was supposed to address as well as its effectiveness in handling it.
6. Students will assume the role of a critic of the New Deal from either the right or the left. They will choose one of the New Deal Measures and suggest changes to it so that it will be more in line with their side’s political beliefs.
7. Generalization/Resolution Statements

8. Lecture/Discussion

9. Unit Test

Unit 10: World War II (1930-1945)
North Carolina Advanced Placement Standard Course of Study Goal 12:

 The learner will trace the reemergence of the United States in world affairs, including analyzing the causes and effects of the United States involvement in World War II.

Objectives:

13.01 Examine world events during the 1930s, rise of totalitarian states,

 and the U.S. role to promote relationships with our American

 neighbors.

13.02 Identify the causes of World War II and trace the events that led to

 the US entry into the war.

13.03 Describe the military, political and diplomatic turning points of the

 war and evaluate their significance to the outcome.

13.04 Analyze the impact of World War II on political, economic, and

 social life of the United States.

13.05 Summarize the results of war-time conferences, the impact of the

war on U.S. domestic and foreign affairs, and the rise of the United States as an international super power.

College Board AP US History Topics (Acorn Book):

21. The Second World War

a. The rise of fascism and militarism in Japan, Italy, and Germany

b. Prelude to war: policy of neutrality

c. The attack on Pearl Harbor and United States declaration of war

d. Fighting on many fronts

e. Diplomacy, war aims, and wartime conference

f. The United States as a global power in the Atomic Age

22. The Home Front during the War

a. Wartime mobilization of the economy

b. Urban migration and demographic changes

c. Women, work, and family during the war

d. Civil liberties and civil rights during wartime

e. War and regional development

f. Expansion of government power

Time Taught in this Unit: 5 Days

Key Pages from the Textbook: 886-922
Key Terms:
	Adolf Hitler

Benito Mussolini

Emperor Hirohito

Winston Churchill

Fascism

Joseph Stalin

Munich Pact

Third Reich

Four Freedoms

Kellogg-Briand Pact

Lend-Lease Act

Neutrality Acts

Non-Aggression Pact

Pearl Harbor

Fair Deal

G.I. Bill

Korematsu v United States

1944

Northern Migration

Middle class

Rosie the Riveter

Selective Services Act

WACS

War Production Board

Japanese Internment

 Rationing

	Quarantine Speech

 Atomic bomb

Battle of Britain

Battle of the Bulge

Blitzkrieg

Chester Nimitz

D-Day (Operation Overlord)

Douglas MacArthur

George Patton

Holocaust

Newsreels

Pamphlets

Airdrops

War posters

Iwo Jima

J. Robert Oppenheimer

Manhattan Project

Midway

Island hopping

Nuremberg Trials

Okinawa

Pearl Harbor

Stalingrad

Tehran

V-E Day, V-J Day

Casablanca, Potsdam War bonds

Baby boomers

Key/Probable Activities:

1. 1988 DBQ: Decision to Drop the Bomb

2. Map Activity: WW2—4 Theatres. Students will identify each theatre as well as the turning point battle.
3. Activity where students analyze the core reasons for US neutrality, the findings of the Nye commission, and other key decisions of the 30s and make decisions as if they are working for the State department making recommendations to FDR on the lead up to WWII.
4. Watch/Analyze Documentary on Enola Gay

5. Students will participate in a jigsaw activity where they are given the same 4 options that Truman had concerning whether or not to drop the atomic bomb. They then must research the four options and in a group come to a consensus to see which option they would choose and be prepared to justify it.

6. Lecture/Discussion

7. Generalization/Resolution Statements

8. Unit Test

Unit 11: The Beginnings of the Cold War and the 1950s (1945-1960)
North Carolina Advanced Placement Standard Course of Study Goal 14:

The learner will assess the causes and effects of United States/Soviet tensions, the Civil Rights Movement and economic prosperity.

Objectives

14.01 Analyze the changes in United States foreign policy related to the

 tensions of the Cold War and assess the role of organizations

 established to address them.

14.02 Analyze the strained relationship between the United States and the

 U.S.S.R. and suspicion between the superpowers in Europe and

 Asia.

14.03 Evaluate the significance of domestic adjustments during postwar

 prosperity and the consumer culture.

College Board AP US History Topics (Acorn Book):

23. The United States and the Early Cold War

a. Origins of the Cold War

b. Truman and containment

c. The Cold War in Asia: China, Korea, Vietnam, Japan

d. Diplomatic strategies and policies of the Eisenhower and Kennedy administrations

e. The Red Scare and McCarthyism

f. Impact of the Cold War on American society

24. The 1950s

a. Emergence of the modern civil rights movements The affluent society and "the other

 America"

b. Consensus and conformity: suburbia and middle-class America

c. Social critics, nonconformists, and cultural rebels

d. Impact of changes in science, technology, and medicine

Days Taught in this Unit: 5

Key Pages from the Textbook: 928-993
Key Terms:

	Berlin Airlift

Central Intelligence Agency (CIA)

Douglas MacArthur

Eisenhower Doctrine

Fidel Castro Hydrogen Bomb

Iron Curtain

Chinese Civil War

Israel

Korean War

Marshall Plan

Nikita Khrushchev

Truman Doctrine

U-2 Incident N.A.T.O.

O.A.S.

S.E.A.T.O.

Security Council

United Nations

Warsaw Pact “Duck and cover”

Sputnik

Jonas Salk

Dr. Spock

Beatniks

Michael Harrington

Military Industrial Complex
	Fallout Shelters

National Security Act, 1947

House on Un-American

Activities Committee

Alger Hiss

Julius and Ethel Rosenberg

Hollywood Blacklist

The National Highway Act

Selective Service System

AFL-CIO

Taft-Hartley Act

Levittown

Chiang Kai-shek

Mao Zedong

George F. Kennan

Fair Deal

Richard Nixon

Strom Thurmond

Checkers speech

Red Scare

Joseph McCarthy

Key/Probable Activities:

1. Map Activity: Beginnings of the Cold War. Students will identify key “battlegrounds” of the Cold War and how each side addressed these issues.
2. Defining Containment and analyzing actions of the Truman and Eisenhower Administration in accordance with it.

3. Read/Analyze Documents: “Containment Policy” 1947: George Kennan, NSC-68, Joseph R. McCarthy on Communists in the US Government, Eisenhower Farewell Address, Excerpts of “The Other America”: Students will complete analysis chart of documents.
4. Students will view excerpts from the movie Dr. Strangelove and will critique it based upon historic standards for accuracy and symbolism.
5. View Excerpts from the ABC Documentary 45/85

6. Define Conformity and look at examples from the 1950s as well as look at anti-conformity movements.

7. Generalization/Resolution Statements

8. Lecture/Discussion

9. Unit Test

Unit 12: The 1960s and 70s (1960-1979)

North Carolina Advanced Placement Standard Course of Study Goal 14 and 15:

The learner will identify and analyze political, social, and economic developments and foreign affairs during this time period.

Objectives

14.04 Identify the major events of the Civil Rights Movement and

 evaluate the role of landmark Supreme Court cases.

14.05 Assess the impact of the leaders of the Civil Rights movement.

15.01 Describe major issues of social movements including race,

 gender, economic and environmental problems and assess their

 impact on the emergence of the counter-culture.

15.02 Characterize and identify the foreign policy of Kennedy, Johnson,
 and Nixon in relation to Cuba, Vietnam, China, and the Soviet
 Union.

15.03 Assess the changes in domestic policy and society during this time
 period.

15.04 Evaluate the changes in the nature of politics and disillusionment of

 the American people.

College Board AP US History Topics (Acorn Book):

25. The Turbulent 1960s

a. From the New Frontier to the Great Society Expanding movements for civil rights

b. Cold War confrontations: Asia, Latin America, and Europe

c. Beginning of Detente

26. Politics and Economics at the End of the Twentieth Century

a. The election of 1968 and the "Silent Majority"

b. Nixon’s challenges: Vietnam, China, Watergate

c. Changes in the American economy: the energy crisis, deindustrialization, and the service

 economy

Days Taught in this Unit: 10 Days

Key Pages from the Textbook: 994-1111
Key Terms:

	Bay of Pigs

Berlin Wall

Geneva Accords

Test Ban Treaty

New Left

Détente

S.A.L.T. I and II

Montgomery bus boycotts

Rosa Parks

Martin Luther King, Jr.

Malcolm X

Black Panthers

Black Power Movement

Stokley Carmichael

C.O.R.E.

S.N.C.C.

March on Washington

James Meredith

Little Rock Nine

George Wallace

Brown v Board of Education, Topeka, Kansas, 1954

Thurgood Marshall

Earl Warren

24th amendment

Civil Rights Act of 1964

Voting Rights Act of 1965

Women’s Liberation

National Organization for Women

Gloria Steinem

Phyllis Schafly

The Feminine Mystique

Equal Rights Amendment

Roe v. Wade, 1973

British Invasion-Beatles

Elvis Presley

Haight-Ashbury

Woodstock

Cesar Chavez

American Indian Movement

Clean Air Act

Clean Water Act

Environmental Protection Agency

Betty Friedan

Tet Offensive

Robert McNamara

Gulf of Tonkin Resolution

War Powers Act 1973

Ho Chi Minh

My Lai Incident

Agent Orange

Napalm

Vietcong

Pentagon Papers
	26th Amendment

General William Westmoreland

Kent State

Cambodia/Laos

Fall of Saigon, 1975

Paris Peace Accords

Operation Rolling Thunder

Neil Armstrong

John Glenn

Computers

Calculators

Silicon Valley

ICBMs

Hydrogen bombs

Color television

Microwave technology

Nuclear power

Commercial jet travel

HUD

Head Start

VISTA

Medicare

Peace Corps

National Endowment for the Humanities

New York Times v U.S. 1971

United States v Nixon 1974

Sam Ervin/Senate Watergate Committee

John Dean

Bob Woodward/Carl Bernstein

Democratic National Convention 1968

25th Amendment

Students for a Democratic Society (SD
Yom Kipper War

Camp David Accords

Shah of Iran

Ayatollah Khomeini

Iranian Hostage Crisis

Jimmy Carter

Apartheid

Nelson Mandela

Helsinki Accords

Presidential pardon

1976 election

Jimmy Carter

Regents of UC v Bakke

1978

Reverse discrimination

Affirmative action

Key/Possible Activities:

1. Map Activity: Cold War (60-80) Students will identify key battlegrounds and how each side dealt with the issue.
2. View video: ABC Series 45/85

3. Chart citing the provisions and impact of the New Frontier and Great Society and addressing its effectiveness.
4. View the Documentary Eyes on the Prize and compete a timeline of the Civil Rights Movement: Students will analyze the changes in the Movement and its impact on other social movements of the 70s.

5. Students will read the essay from Howard Zinn’s book A People’s History of the United States. entitled “Does it Explode” regarding the Civil Rights movement. Students will then discuss this perspective of the movement compared to the perspective shown in “Eyes on the Prize”.

6. Read/Analyze these Documents: Excerpts from The Feminine Mystique, Kennedy’s Inaugural Address, Letter from a Birmingham Jail, Malcolm X: “To Mississippi Youth”, Gulf of Tonkin Resolution, excerpts from Silent Spring, Phyllis Schlafly: “The Power of the Positive Woman”. Students will complete the analysis sheet and be prepared to discuss.
7. Students will look at the domestic agenda of Richard Nixon in a graphic organizer and will identify the ways that he tries to undo or minimize the efforts of the Great Society in a graphic organizer.
8. Students have to match up the proposed charges of Richard Nixon with the actual events of the Watergate Scandal and have to prove grounds for impeachment.

9. Students will have the opportunity to rank Presidents of the period and then compare their results to historians such as Bailey and other Presidential polls. They have to determine if they agree or disagree with the polls and what criteria they used.

10. Generalization/Resolution Statements

11. Lecture/Discussion

12. Unit Test

Unit 13: America Since 1980 (1980 to the present)
North Carolina Advanced Placement Standard Course of Study Goal 16:
The learner will evaluate trends in domestic and foreign affairs of the United States during this time period.
Objectives

16.01 Assess the reasons for and results of the “Reagan Revolution”.

16.02 Evaluate the administrations of the modern Presidents.

16.03 Analyze the advancements of various minorities in American

 society over the previous two decades.

16.04 Explain the impact of new technology on the economy and society.

Objectives from Regular Standard Course of Study:

Objective 12.06: Assess the impact of twenty-first century terrorist

 activity on American society

College Board AP US History Topics (Acorn Book):

26. Politics and Economics at the End of the Twentieth Century

a. The election of 1968 and the "Silent Majority"

b. Nixon’s challenges: Vietnam, China, Watergate

c. Changes in the American economy: the energy crisis, deindustrialization, and the service

 economy

d. The New Right and the Reagan revolution

e. End of the Cold War

27. Society and Culture at the End of the Twentieth Century

a. Demographic changes: surge of immigration after 1965, Sunbelt migration,

 and the graying of America

b. Revolutions in biotechnology, mass communication, and computers

c. Politics in a multicultural society

28. The United States in the World after the Cold War

a. Globalization and the American economy

b. Unilateralism vs. multilateralism in foreign policy

c. Domestic and foreign terrorism

d. Environmental issues in a global context

Days Taught in this Unit: 5

Key Pages from the Textbook: 1112-1169
Key Terms:

	Patriot Act

Embassy bombings

September 11, 2001

Al-Qaeda

Colin Powell

Osama bin Laden

Taliban Regime

Terrorist network

George W. Bush

World Trade Center

War on Iraq

Afghanistan

Department of Homeland Security

Nuclear proliferation

Airport security

Pre-emptive strikes

“Axis of Evil”

Minorities in politics

Multiculturalism

Green Card

Nativist

Bilingual education

ESEA-No Child Left Behind Ronald Reagan

Amnesty

Elections of 1980-2000

New Right Coalition

New Federalism

Graying of America

New Democrat

Ross Perot

Bill Clinton

Al Gore

Joe Lieberman

John McCain

Newt Gingrich

Immigration Policy Act

Republican Election of 2000

	Supply-Side economics

Computer revolution

Internet

Bill Gates

National debt

Food stamps

NASDAQ, 1990’s

“Trickle-down” theory

Challenger disaster

Sandra Day O’Connor

Clarence Thomas

Microsoft

27th Amendment

Flag burning

Americans with Disabilities Act

Political Action Committees

Geraldine Ferraro

Title IX

Texas v Johnson

Swan v Charlotte Mecklenburg Schools

William Rehnquist Iran-Contra Affair

INF Treaty

Mikhail Gorbachev

Saddam Hussein

Persian Gulf Wars

Fall of the Berlin Wall

Tiananmen Square Strategic Defense Initiative (Star Wars)

Key/Possible Activities:
1. Students will read the essay from Howard Zinn’s A People’s History of the United States. entitled “Carter-Reagan-Bush: The Bipartisan Consensus” and complete and discuss the document analysis chart.

1. Read/Analyze these Documents: Proposition 187, The Contract with America. Students will complete the document analysis sheet.
2. Students will compare/contrast the times of perceived prosperity in the 20s, 50s, and 80s and the Republican administrations that ran them. They will have to identify key economic policies and whether or not each policy created solutions or problems.
3. Resolution/Generalization statements

4. Lecture/Discussion

5. View Video 45/85 ABC Series

6. Unit Test

Remaining Days of Semester to Review for State of North Carolina End of Course Test using Games, Review Sheets, Graphic Organizers, etc.—5 Days
Second Semester:
Day 1: Introduction of Second Semester, Expectations Etc.

Unit 14: Colonial America (1492-1754)

North Carolina Advanced Placement Standard Course of Study Goal 1:

The learner will identify causes of European exploration and colonial settlement and assess the structure of the European colonies.

Objectives

1.01 Identify and evaluate the causes of European exploration from the

late 15th to the early 17th century.

1.02 Assess the structure and long-term influence of European settlements

 on the New World and the effects on American Indians.

1.03 Analyze the social, economic, and political effects of the British

 Empire on the American colonies with regard to the New England,

 Middle, and Southern colonies.

College Board AP US History Topics (Acorn Book):

1. Pre-Columbian Societies

a. Early inhabitants of the Americas

b. American Indian empires in Mesoamerica, the Southwest, and the Mississippi Valley

c. American Indian cultures of North America at the time of European contact

2. Transatlantic Encounters and Colonial Beginnings, 1492-1690

a. First European contacts with Native Americans

b. Spain’s empire in North America

c. French colonization of Canada

d. English settlement of New England, the Mid-Atlantic region, and the South

e. From servitude to slavery in the Chesapeake region

f. Religious diversity in the American colonies

g. Resistance to colonial authority: Bacon’s Rebellion, the Glorious Revolution, and the Pueblo Revolt

3. Colonial North America, 1690-1754

a. Population growth and immigration

b. Transatlantic trade and the growth of seaports

c. The eighteenth-century back country

d. Growth of plantation economies and slave societies

e. The Enlightenment and the Great Awakening

f. Colonial governments and imperial policy in British North America

Days Taught in this Unit: 5

Key Pages from the Textbook: 9-89

Key Terms:
	Joint-stock Company

Virginia Company

Jamestown

Puritans

Separatists

Sir Walter Raleigh

Enclosure Movement

Triangle Trade

Lost Colony Roanoke Island

Hierarchy

Columbian Exchange

Conquistadores

Smallpox

Squanto

Massasoit

James I

Powhatan

John Smith

Pocahontas

John Rolfe

Opechancanouth

William Bradford

Charles I

John Winthrop

Roger Williams

Anne Hutchinson

George Calvert

Virginia Company

Pilgrims

Puritans

Congregationalists

Massachusetts Bay Company

Antinomians

Mayflower Compact

“Starving Time”

Pequot War

Plymouth

New Amsterdam

New Sweden

Jamestown

Maryland

Harvard College

Headright system

House of Burgesses

General Court

Proprietary colony

Royal colony

Oliver Cromwell

	Charter of Liberties

Fundamental Orders of Connecticut

Fundamental Const. for Carolina

Culpeper’s Rebellion

Cary’s Rebellion

King William’s War

Queen Anne’s War

Bacon’s Rebellion

King Philip’s War

Glorious Revolution

Dominion of New England

Leisler’s Rebellion

Holy Experiment

“City on a Hill”

Quakers

Quitrent

James Oglethorpe

Buffer zone

Barbados

Delaware

New Jersey

Thomas Hooker

Sir George Carteret

Cavaliers

Roundheads

Flint-lock musket

John Elliot

Sir John Mason

Rhode Island

Theocracy

Tobacco

Duke of York

William Penn

Lord John Berkeley

Sir George Calvert

Anthony Ashley-Cooper

Sir William Berkeley

Nathaniel Bacon

James II

William of Orange

Sir Edmund Andros

Navigation Act of 1660

Navigation Act of 1663

Navigation Act of 1673

Key/Probable Activities:
 1. 1993 DBQ—Chesapeake vs. New England
 2. Map Activity—13 Colonies, Columbian Exchange, Triangular trade. They will chart the products being shipped each

 direction and then determine which side benefits the most and why.
 3. Read/Analyze Documents: City Upon a Hill, Mayflower Compact, Nathaniel Bacon’s

 Manifesto and complete the document analysis chart.
2. Chart Comparing/Contrasting French, Spanish and English Settlements and the three types of colonies. They will then identify the purpose for each founding, the chief economic, political, and social impact of each.
3. Students will research the beliefs of a typical Puritan, Baptist Seaman, and a believer in the Enlightenment. They will then write a paragraph expressing the beliefs based on a set of criteria such as their concept of God, reasons for existence, relationship to the church, priority of education, role in government, and their responsibility for improving society.
4. Students will be assigned a character from the colonial era and make a speech about their lifestyle. They will have to identify each of the following about their persona: political rights, position in the social structure, economic prospects, religious affiliation, attitude toward other colonists, attitude toward Britain, etc.
5. Generalization/Resolution Statements

6. Lecture/Notes

7. Unit Test

Unit 15: Revolutionary Era and Founding of the New Nation (1754-1789)

North Carolina Advanced Placement Standard Course of Study Goals 2 and 3:

The learner will examine the causes for revolution, the course of the war, and evaluate the results.

The learner will identify, investigate, and assess the formation and effectiveness of the

institutions of the emerging republic.

Objectives
2.01 Examine the status of European rivalries in the New World and the

 causes for revolution among the American colonies.

2.02 Trace the events leading up to the revolution and through the course

 of the war and assess the impact that each had on the outcome.

2.03 Evaluate the social, political, and economic results of the Revolution.

2.04 Assess how the new national and state governments were formed and

 their effects on American society.

3.01 Identify and evaluate the events and compromises that led to the

 formation of a new government and differentiate between the

 Federalists and the Anti-Federalists views.

College Board AP US History Topics (Acorn Book):

4. The American Revolutionary Era, 1754-1789

a. The French and Indian War

b. The Imperial Crisis and resistance to Britain

c. The War for Independence

d. State constitutions and the Articles of Confederation

e. The federal Constitution

Days Taught in this Unit: 6
Key Pages From the Textbook: 98-167

Key terms:

	Salutary neglect

Albany Plan of Union

French and Indian War

Iroquois Confederacy

Fort Duquesne

Paxton Boys

Stamp Act

Patrick Henry

Stamp Act Congress

Declaratory Act

Quartering Act of 1765

Townshend Duties

Internal vs. External taxation

Boston Massacre

Gaspee Affair

Tea Act of 1773

Boston Tea Party

Coercive Acts (Intolerable)

Quebec Act

First Continental Congress

The Annapolis Convention

The Virginia Plan

The New Jersey Plan

The Great Compromise

Three-Fifths Compromise

Checks and Balances

Separation of powers Anti-Federalists

	Virtual vs. Direct Represent.

William Pitt

Peace of Paris 1763

Proclamation of 1763

Sugar Act of 1764

Virtual vs. Direct Taxation

Sam Adams

Committees of Correspondence

John Locke

Olive Branch Petition

Common Sense

Loyalists/Tories

Articles of Confederation

Bunker Hill

Benedict Arnold

Hessians

Battle Of Saratoga

Valley Forge

Yorktown

Mary Wollstonecraft

Abigail Adams

Land Ordinance of 1784

Northwest Ordinance

Shay’s Rebellion

Key/Probable: Activities:

1. 1985 DBQ: AOC creates an effective government

2. Read/Analyze Documents: Letters of John Dickinson, Common Sense, Articles of Confederation, Declaration of Independence and complete the document analysis chart.
3. Creation of a timeline chart tracing the events leading to the revolution with the

 British Rationale and the Colonial Response.

4. Read J. Franklin Jameson’s essay on the Revolution as a Social Movement and

 analyze. They will have to identify the author’s thesis and the pieces of evidence used to back up that thesis.
5. Categorize the problems of the Articles of Confederation and how the Constitution

 solved.

6. Map Activity: Revolutionary War; Plotting key battles and identifying strategy.
7. Videos: Michael Douglas’ re-enactment of Letters of John Lawrence and Ken Burns

 Series: Liberty

8. Generalization/Resolution Statements
9. Lecture/Discussion

10. Unit Test

Next 3 Days will take an in class AP Exam: 2001 Released Exam and analyze the results.
Review Activities:
Spend the time up until the May 11th AP Exam in various Review Activities. Time varies depending on how long the activities take.

Review Activities are Based upon the Themes of AP US History from College Board:

· American Diversity

· American Identity

· Culture

· Demographic Change

· Economic Transformations

· Environment

· Globalizations

· Politics and Citizenship

· Reform

· Religion

· Slavery

· War and Diplomacy

For each of these themes in US History students will be given a graphic organizer describing key components of each theme along with a potential essay question. Students will work through these and then as a class dissect these items.

Review Tests will be given based on each of these themes.

Key/Probable Review Activities:

1. Debates:

Based on old DBQ/Essay Topics. Directions as follows:

Advanced Placement United States History

Spring 2007

Special Assignments

Debate Presentations
Debates have been scheduled to deal with issues potentially covered on the DBQ Essay on the AP examination. Each pair of students has been assigned to a topic and to either the affirmative or negative position. Students are responsible for researching the topic and preparing to debate the issue during the assigned week. The students should be prepared to present their side of the debate using the guidelines under procedures and times below. Students will be expected to speak for close to the allotted time for each speech. You can exceed the time limits by 15 to 30 seconds, but you will be cut off if you go beyond 30 seconds over the allotted times. Students not debating will be expected to complete a Debate Evaluation Sheet. It is expected that as the first several students debate that other students will be learning from the performances and we expect the later debates to be more polished. Each student should make a significant contribution to the presentation of the debate.

Each Affirmative and Negative side must provide at least one visual to be shown during a speech.

Debate Procedures and Time Allotments
First Affirmative Speech - 3 minutes
State and define the resolution

Present affirmative position with appropriate supporting evidence

Cross Examination by Second Negative - 2 minutes
Request clarification of evidence

First Negative Speech - 3 minutes
Clarify terms in the resolution

Present negative position with appropriate supporting evidence

Attack affirmative position with time remaining

Cross Examination by First Affirmative - 2 minutes
Request clarification of evidence

Second Affirmative Speech - 3 minutes
Restate and expand affirmative position with appropriate supporting evidence

Attack negative position

Cross Examination by First Negative - 2 minutes
Request clarification of evidence

Second Negative Speech - 3 minutes
Restate and expand negative position with appropriate supporting evidence

Attack affirmative position

Cross Examination by Second Affirmative - 2 minutes
Request clarification of evidence

Rebuttal Preparation Time - 3 minutes
Negative Rebuttal by One or More Team Members - 3 minutes
Summarize major points of negative position without presenting new evidence

Point out major flaws in affirmative position

Affirmative Rebuttal by One or More Team Members - 3 minutes

Summarize major points of affirmative position without presenting new evidence

Point out major flaws in negative position

AP United States History

Debate Evaluation Chart
Evaluator Name: _____________________

Each member of the class should complete the Evaluation Chart for all debates except their own.

Resolved:

Affirmative Team:

Negative Team

Presentation Date:
	Evaluation Category
	Aff.

Grade
	Comments on Affirmative
	Neg.

Grade
	Comments on Negative

	Evidence of Overall Preparation
	
	
	
	

	Development of a Position
	
	
	
	

	Quantity of Supporting Evidence
	
	
	
	

	Quality of Supporting Evidence
	
	
	
	

	Depth of Cross Examination Questions
	
	
	
	

	Clarity and Appropriateness of the Rebuttal
	
	
	
	

	Clarity and Appropriateness of the Visual Image
	
	
	
	

	Overall Performance
	
	
	
	

Debate Topic Assignments
Debate 1 Resolved: The Mercantilist policies of Great Britain were good for the colonies.

Debate 2. Resolved: The Constitutional Convention was successful in solving the problems that had plagued the new nation since the American Revolution.

Debate 3. Resolved: Andrew Jackson was truly the “common man’s” President

Debate 4. Resolved: Popular sovereignty was the most effective means of handling the issue of the extension of slavery into the territories.

Debate 5. Resolved: Congress had just cause to impeach Andrew Johnson

Debate 6. Resolved: The treatment of the Native Americans in the American West was justified.

Debate 7. Resolved: The monopolistic business practices of tycoons such as Rockefeller and Carnegie were necessary to turn the United States into an industrial power.

Debate 8. Resolved: The “New” Manifest Destiny policy of the United States in the 1890s was justified.

Debate 9. Resolved: The “New” immigrants of the 1890s and early 1900s presented a serious threat to the economic and political system of the United States.

Debate 10. Resolved: The Progressive reforms were successful in curbing the power of Big Business in the United States.

Debate 11 Resolved: The Cold War policy of containment was the proper way to handle the threat of Soviet expansion.

Debate 12. Resolved: During wartime it is acceptable to limit the civil liberties of citizens of the United States.

Debate 13. Resolved: The actions of the United States in sending air, naval, and ground forces to support the government of South Vietnam were appropriate in the context of the times.

Debate 14 Resolved: Laissez-faire is the best way for the government to properly supervise the economy.

Debate 15. Resolved: Strict Interpretation of the Constitution was the original intent of our “Founding Fathers” when they wrote the Constitution

Debate 16 Resolved: Neutrality and Isolationism are the best foreign policies for the US to pursue.

Debate 17 Resolved: Only the two major parties should be allowed to run people for office or affect government policy.

2. Creating timeline charts for various time periods to show continuity and change across

 American History.
3. Identify key turning points in US History why they have to identify it by the year it

 takes place, its significance and 3 relating events.

4. Students have to identify key presidential programs and quotes and relate their

 Significance

5. Students are given a list of 50 key events in US history and have to identify the state

 that it takes place in.

6. Students will identify key writers and authors of various time periods and then have to

 identify their key work and its meaning.

7. Students will identify key political conflicts in history and identify the key characters,

 the issue at the heart of the conflict, the time, the issues involved, and the impact on

 US history.

8. Analyze the 6 key reform movements in US History and describe the situation before

 the reform, the 10 steps that led to reform, and then formulate a thesis as to how the

 reform movement was successful or a failure.

9. Students will make presentations on various Secretaries of State to propose them to be
 nominated into the Secretary of State Hall of Fame. They will have to identify their

 qualifications to be Secretary of State, what problems did they face in office, how they

 address the problems, and what influence they had.
10. Students will tackle various essays and DBQ’s

11. Create review board games on the major wars that the US has become involved in.

12. Over Spring Break students will tackle another sample AP Exam.

13. Students will answer daily sample multiple choice questions.

Sample Post AP Exam Activities:

We have almost a month of school after the AP Exam. Students participate in activities that are fun but also challenging.

1. Movie Project: Students will view historically based; Hollywood produced movies to analyze them for historic accuracy. Below is a sample of the student activity.

List of Movies:

1776

The Patriot

Amistad

Glory

Sara Plain and Tall Series (Sara Plain and Tall, Winters End)

Love Comes Softly

Love’s Long Journey

Dances with Wolves

Last of the Mohicans

Saving Private Ryan

Platoon

Roots

North and South (excerpts)

An American Tail

All Quiet on the Western Front

Pearl Harbor

The Hunt for Red October

Tora, Tora, Tora

The Tuskegee Airman

Blast from the Past

The Majestic

13 Days

Band of Brothers

Gangs of New York

Titanic

Malcolm X

Other Vietnam Movies

Other Movies Approved by Me

Steps in Project:

1. Students view the movie of their choosing answering the following questions

a. What time period does the movie represent?

b. What are some key issues the movie should portray?

c. Which issues does the movie deal with? Which does it not deal with?

d. Overall, in your opinion, how accurate is the movie?

e. Cite examples of the most historically accurate scenes?

f. Cite examples of the most historically inaccurate movies?

g. In your opinion, what could the directors and writers done to make the movie more accurate?

2. Write up the answers to your questions in a cohesive paper, one for each group.

3. Choose 5 five minute scenes to demonstrate what you showed in the paper. Be prepared to show the scenes and then discuss how they are historically accurate or inaccurate.

2. Creation of their own DBQ.

