

HISTORICAL TIME PERIODS

1865-Present

REVIEWED!

PERIODS 6-9

Gilded Age: 1870s-1900

- Industrial Revolution: rapid economic transformation of American society
 - Rise of **industrial capitalism**
 - Manufacturing, technological change
 - Migrations & urbanization
 - **Southern & Eastern** European, Asian immigration
 - Nativism increased
- Workers organized national labor unions
 - Knights of Labor
 - **American Federation of Labor**
- Farmers responded to mechanization of agriculture and control of RR industry
 - People's (**Populist Party**)- wanted stronger gov role in regulating economic system

INDUSTRIAL REVOLUTION

- Laissez Faire**: government should not attempt to control or regulate business
- Social Darwinism**: "Survival of the fittest"= justified concentration of wealth
- Examples of regulation:
- Interstate Commerce Act (1887)
- Sherman Anti-Trust Act** (1890)
- "New South"**: industrialization of the South
 - BUT, **sharecropping & tenant farming** remained primary economic activity
- Jim Crow laws (**Plessy v Ferguson**)

WESTERN EXPANSION: 1860s-1890

- “Larger numbers of migrants moved to the West in search of land and economic opportunity, frequently provoking competition and violent conflict.”
 - Homestead Act (1862)**
 - Pacific Railroad Act (1862)**
- Destruction of Native life**
 - Decline of bison**
 - Indian Wars- Wounded Knee (1890)**
 - Dawes Severalty Act (1887)** end tribal ownership of land
- Frederick Jackson Turner (1893):** declared frontier closed

U.S. Expansion: 1890s-1914

- Reasons:**
 - Economic:** markets / cheap raw materials
 - Political:** compete with other nations
 - Military:** Mahan / navy
 - Ideological:** Anglo-Saxon
- Examples:**
 - Annexation of Hawaii**
 - China (Open Door Policy)**
 - Spanish American War**
 - U.S. annexed: Cuba, Puerto Rico, Guam, and the Philippines
 - Brutal war against the Philippines**
 - Panama Canal**
- Imperialists vs. Anti-Imperialist League**

25. William McKinley 1897-1901

26. Theodore Roosevelt 1901-1909

27. William H. Taft 1909-1913

28. Woodrow Wilson 1913-1921

McKinley, Roosevelt, Taft and, Wilson believed in playing a more active role in world affairs.

PROGRESSIVE MOVEMENT 1890s-1920

- **Government power to regulate and improve society**
 - Rejection of laissez faire ideology
- **Economic: Trust busting, Meat Inspection Act, Pure Food & Drug Act, Wisconsin Idea**
- **Expand democracy: 17th amendment, recall, initiative, direct primary, woman suffrage**
- **Moral Reform: Anti-Saloon League (advocated prohibition)**
- **Preservationist and Conservationist**

26.

Theodore Roosevelt 1901-1909

27.

William H. Taft 1909-1913

28.

Woodrow Wilson 1913-1921

During the Progressive Era Roosevelt, Taft, and Wilson all sought reform at the national level

World War I: 1914-1918

THE GAP IN THE BRIDGE.

- **Wilson pledged neutrality**
 - **U.S. Entry 1917:** "Make the world safe for democracy", Lusitania, Zimmerman Telegram, economic reasons.
- **Wilson involved in postwar negotiations**
 - **14 Points and League of Nations**
 - Congress **REJECTS** the League of Nations
 - **Isolationism**
- **Impact on home front**
 - **Great Migration**
 - Sedition Act / Schenck v. U.S.

ROARING TWENTIES: 1920-1929

- Tremendous economic & cultural changes
 - New technologies (radio, car, etc.) improved standard of living
 - **Mass consumption** (installment plan, advertising)
- **Conflicts**
 - Native-born vs. immigrants
 - **Red Scare** / Palmer Raids, Sacco & Vanzetti
 - **Quota Acts**
 - Religious **fundamentalist** vs. modernism
 - Scopes Trial
 - 18th amendment
- Other: Rise of KKK, Lost generation, **Harlem Renaissance**

GREAT DEPRESSION: 1929-1941

- **October 29th 1929 "Black Tuesday"**
start of the **Great Depression**

NEW DEAL: 1933-1941

- FDR: Relief, recovery, and reform
- Changed the role of the federal government AND created **modern welfare state**
 - FDIC
 - Social Security
 - Wagner Act
- Debate over the New Deal
 - Limit: Supreme Court, Republican
 - Expand: Huey Long
- Impact:
 - New Deal **Democratic Coalition** of farmers, urban immigrants, union members, African Americans, & women
 - Established federal responsibility for society (**safety net**)
 - The New Deal does not end the Great Depression (WW2 does)

World War II: 1939-1945

- U.S. Neutrality: 1939-1941
 - Neutrality Acts, Cash-Carry, Lend Lease
 - Ends with **Pearl Harbor** attack Dec. 7th 1941
- Impact on Home Front
 - **Japanese Internment** (civil liberties denied)
 - Mass mobilization
 - **Double V Campaign**, Rosie the Riveter, Bracero program
- Allied Victory
 - U.S. industrial production
 - New technology- **Manhattan Project** (atomic bombs)
 - Big Three alliance
 - Military success (D-Day, island hopping)

America becomes a SUPERPOWER

COLD WAR: 1945-1981

- Cold War: ideological, political, & military struggle between the U.S. vs **Soviet Union** (1947-1991)
 - U.S. objective: contain communism (George **Kennan**)
- Examples of **Containment**:
 - Truman Doctrine: \$ to Greece/Turkey
 - Marshall Plan: \$ rebuild Europe
 - **NATO**: collective security
 - Korea & Vietnam (nationalist movement)
- U.S. and Soviets fluctuated between periods of **confrontation** and **détente**
 - **Conflict**: Berlin Blockade, Cuban Missile Crisis
 - **Mutual Coexistence** / **Détente**: "Spirit of Geneva", **SALT I**, Nixon in China

COLD WAR: 1945-1981

- Support for **undemocratic governments**:
 - CIA in Iran & Guatemala (1950s)
 - Diem in South Vietnam
- **Civil liberties vs. security**
 - 2nd Red Scare: HUAC & McCarthyism
- Debate over **arms race**
 - Eisenhower: "**Military-Industrial Complex**"
 - Nuclear proliferation
- Anti War Protests (Vietnam)
 - Especially after Tet Offensive (1968)
 - Bombing of Cambodia (Kent State)

1950's Conservative & Complacency?

- **Eisenhower – Moderate Republican**
- **Economic prosperity of the decade**
 - **Growth of Middle class**
- **White collar workers**
- **Post WW2: move to suburbs (Levittown) and baby boom**
- **Credit cards** introduced in the 1950s allow for increase in consumerism
- **Television** became a common household item and contributed to **homogeneity** of American culture
- **Example of Tension in the 1950s**
- **Betty Friedan "The Feminine Mystique"**
- **"Beatniks"** : criticized the conformity of the decade
- **Civil Rights movement**

Civil Rights Movement

- Civil Rights activists used **legal challenges, nonviolence, & direct action**
 - **WW2: CORE**
 - **Brown v. Board of Education**
 - **Montgomery Bus Boycott (1955-56)**
 - **Freedom Rides (1961)**
- **3 branches of the government** eventually played a role in advancing the cause of civil rights
 - **Executive:** Truman desegregated the military (1948)
 - **Judicial:** Brown v. Board of Education (1954) overturned Plessy v. Ferguson
 - **Legislative:** Civil Rights Act of 1964, **Voting Rights Act 1965**

Civil Rights Movements

- **White resistance**
 - **Southern Manifesto to Brown decision**
 - **Little Rock 9 blocked by Gov. Faubus**
- **Debate over tactics and philosophies**
 - **Stokely Carmichael "Black Power"**
 - **Malcolm X**
 - **Black Panthers**
- **Other civil rights movements:**
 - **Women: Feminine Mystique, Betty Friedan National Organization for Women (NOW)**
 - **American Indian Movement**
 - **Latinos: Cesar Chavez & United Farm Workers Union**
 - **LGBT: Stonewall Riots**

1960's: Lyndon Johnson's Great Society

- **"Great Society"** dramatically increased the size and scope of the federal government
- **Medicare:** over 65 health care
- **Medicaid:** poor & disabled
- **Job Corps:** vocational education
- **Immigration & Nationality Act of 1965:** ended the quotas
- **Civil Rights: Civil Rights Act of 1964 & Voting Rights Act '65**
- **Warren Supreme Court:** expanded democracy and individual liberty
- **Conservative Reaction:** too costly, inefficient, too idealistic, created dependency, etc.
 - Election of 1964 Barry Goldwater
 - Election of 1968 Nixon wins

1970's

- Distrust of the government
 - Vietnam War (Gulf of Tonkin, Tet Offensive, bombing of Cambodia, **Pentagon Papers**, etc.)
 - Watergate scandal (1972)
 - Iran Hostage Crisis (1979)
- 1970s saw a combination of economic slowdown (**stagnation**) and **high inflation** = **stagflation**

1980's

- **Reasons for the Conservative movement:**
 - Rise of religious fundamentalist
 - Lack of faith in government
 - Economic: reject deficits of New Deal / Great Society programs
- **Ronald Reagan elected in 1980**
 - **Conservative victories:**
 - Tax cuts: "trickle-down" economics ("**Reaganomics**")
 - deregulation of many industries
 - Entitlement spending decreased
 - **Limits to conservative movement**
 - Social Security, Medicare remained
 - Government remained big

Foreign Policy: 1980-Today

- **Cold War ends**
 - Soviet Union gone 1991
- **Post Cold War Foreign Policy:**
 - **9/11 terrorist attacks**
 - War on Terror
 - War in Afghanistan
 - War in Iraq
- **Impact on home front:**
 - Patriot Act**
 - Debate over impact on civil liberties

CHECK OUT THESE REVIEW VIDEOS

APUSH PERIOD 6: 1865-1898 REVIEWED!	APUSH PERIOD 7: 1890-1945 REVIEWED!
Part 1: Foreign Policy APUSH PERIOD 8: 1945-1980 REVIEWED!	Part 2: Domestic APUSH PERIOD 8: 1945-1980 REVIEWED!

www.apushexplained.com

[HOME](#) [REVIEW OF APUSH PERIODS](#) [WRITING IN APUSH](#) [JOCZ APUSH ASSIGNMENTS](#) [SUPPORT JOCZ PRODUCTIONS](#)

APUSH REVIEW
WITH MR. JOCZ

ALL OF THE RESOURCES YOU NEED TO HELP YOU PASS YOUR CLASS AND THE APUSH EXAM!

JOCZ PRODUCTIONS
YOUTUBE CHANNEL

Subscribe to

Productions
