Ideal	Ideal	U.S. History: The American Nation in Transformation, 1878
% of Test	# of Items	to the Present
		PASS/OAS
13%-15%	8	1.0 Transformation of the U.S. from Post-Reconstruction to the
		Progressive Era, 1878-1900
		The student will analyze the transformation of the United States
		through its civil rights struggles, immigrant experiences, settlement
		of the American West, and the industrialization of American
		society in the Post-Reconstruction through the Progressive
		Eras, 1865 to 1900.
	2-4	1.1 Post Reconstruction Amendments
		Cite specific textual and visual evidence to analyze the post-
		Reconstruction civil rights struggles.
		A. Examine the purposes and effects of the 13th, 14th, and 15th Amendments.
		B. Assess the impact of the Black Codes, Jim Crow laws, and the
		actions of the Ku Klux Klan.
	2-4	1.2 Immigration, Westward Movement, and Native American
		Experiences
		Integrate specific textual and visual evidence to analyze the impact of
		Westward Movement and immigration on migration, settlement
		patterns in American society, economic growth, and Native Americans.
		A. Summarize the reasons for immigration, shifts in settlement
		patterns, and the immigrant experience including the <i>Chinese</i>
		Exclusion Act, the impact of Nativism, Americanization, and the
		immigrant experiences at Ellis Island.
		B. Examine the rationale behind federal policies toward Native
		Americans including the establishment of reservations, attempts
		at assimilation, the end of the Indian Wars at Wounded Knee, and the impact of the <i>Dawes Act</i> on tribal sovereignty and land
		ownership.
		C. Compare the contrasting view points of Native American
		leadership's resistance to United States Indian policies as
		evidenced by Red Cloud and his Cooper Union speech, Seattle,
		Quanah Parker, and Chief Joseph as expressed in his <i>I Will</i>
		Fight No More Forever speech.
	2-4	1.3 Impact of Industrialization on Society, Economics, and Politics
		Evaluate the impact of industrialization on the transformation of
		American society, economy, and politics.
		A. Analyze the impact of leading industrialists as "robber
		barons" and as "philanthropists" including John D. Rockefeller
		and Andrew Carnegie and his Gospel of Wealth essay on
		American society.
		B. Identify the impact of new inventions and industrial
		production methods including new technologies by Thomas

	1	
		Edison, Alexander G. Bell, and the Bessemer process.
		C. Evaluate the contributions of muckrakers including Ida
		Tarbell and Upton Sinclair that changed government policies
		regarding child labor, working conditions, and the <i>Sherman</i>
		Antitrust Act.
		D. Analyze major social reform movements including the
		Women's Suffrage and Temperance Movement and their
		significant leaders including Susan B. Anthony, Alice Paul, and
		Jane Addams.
		E. Evaluate the significance of the Labor Movement on the
		organization of workers including the impact of the Pullman
		strikes, the Haymarket Riot, and the leadership of Eugene V.
		Debs.
		F. Evaluate the rise and reforms of the Progressive Movement
		including the
		1. Direct primary, initiative petition, referendum, and recall,
		2. Impact of William Jennings Bryan and his <i>Cross of Gold</i>
		speech on the political landscape, and
		3. Conservation of the environment under the leadership of
		Theodore Roosevelt.
		4. Analyze the series of events leading to and the effects of
		the 16th, 17th, 18th, 19th, and 21st Amendments to the
		United States Constitution.
		G. Assess and summarize changing race relations as
		exemplified in the <i>Plessy v. Ferguson</i> case.
		H. Cite specific textual and visual evidence to compare and
		contrast early civil rights leadership including the viewpoints
		of Booker T. Washington, W.E.B. DuBois, and Marcus
		Garvey in response to rising racial tensions, and the use of
		poll taxes and literacy tests to disenfranchise blacks and poor
100/		whites.
10%	6	2.0 Expanding Role of the U.S. in International Affairs
		The student will analyze the expanding role of the United States in
		international affairs as America was transformed into a world
		power in the late 19th and early 20th centuries, 1890 to 1920.
13%-15%	8	3.0 Cycles of Economic Boom and Bust in the 1920s and 1930s
		The student will analyze the cycles of boom and bust of the 1920s
		and 1930s on the transformation of American government, the
		economy, and society.
	3-5	Economic, Political, & Social Transformation Between the World
		Wars
		3.1 Examine the economic, political, and social transformations
		between the World Wars.
		A. Cite specific textual and visual evidence to describe modern
		forms of cultural expression including the Harlem Renaissance,
		the Jazz Age, and "talkies" (movies).
	i	the such rige, and turkies (movies).

 T	
	B. Describe the rising racial tensions in American society
	including the resurgence of the Ku Klux Klan, increased
	lynchings, race riots as typified by the Tulsa Race Riot, and the
	use of poll taxes and literacy tests to disenfranchise blacks and
	poor whites.
	C. Examine growing labor unrest and industry's reactions
	including the use of sit-down strikes and court injunctions, and
	why socialism and communism appealed to labor.
	D. Describe the booming economy based upon access to and
	easy credit through installment buying of appliances and
	inventions of modern conveniences including the automobile.
	E. Assess the impact of the <i>Indian Citizenship Act of 1924</i> upon
	the various Native American tribes.
3-5	Economic Destabilization and the Great Depression/New Deal
	3.2 Cite specific textual and visual evidence to analyze the effects of
	the destabilization of the American economy.
	A. Identify causes contributing to an unstable economy
	including the overproduction of agriculture products, greater
	speculation and buying on margin in the Stock Market, and the
	government's laissez-faire policy.
	B. Examine the role of the Stock Market Crash and bank
	failures in weakening both the agricultural and manufacturing
	sectors of the economy leading to the Great Depression.
	C. Analyze how President Herbert Hoover's financial policies
	and massive unemployment as exemplified by the Bonus Army
	March and Hoovervilles impacted the presidential election of
	1932.
	D. Cite specific textual and visual evidence to compare points of
	view regarding the economic and social impact of the Great
	Depression on individuals, families, and the nation.
	3.3 Analyze the impact of the New Deal in transforming the federal
	government's role in domestic economic policies.
	A. Assess changing viewpoints regarding the expanding role of government as expressed in President Franklin Roosevelt's <i>First</i>
	Inaugural Address and the Four Freedoms speech.
	· ·
	B. Examine how national policies addressed the economic crisis
	including deficit spending, Roosevelt's court packing plan, and
	the new federal agencies of the Social Security Administration,
	Federal Deposit Insurance Corporation, Works Progress
	Administration, and Tennessee Valley Authority.
	C. Cite specific textual and visual evidence to summarize the
	causes and impact of the Dust Bowl including the government's
	responses.

l ne
ne
. 1
s and
ng the
ne <i>Inited</i>
ın
of
tles,
r, the
and-
ions
1. 1 . 1.
hich
1945-
the
of
the
p of
e 1 /1
d the
f the
the the

Revised Dec. 2014

	dividing of the political world into the Western and Soviet spheres of influence. C. Assess the impact and successes of the <i>Truman Doctrine</i> including the American military response to the invasion of South Korea. D. Compare and contrast the domestic and international goals of President Kennedy's administration as expressed in his <i>Inaugural Address</i> to the subsequent building of the Berlin Wall, the Bay of Pigs Invasion, the Cuban Missile Crisis, and the establishment of the Peace Corps.
4-5	 5.2 Cite specific textual and visual evidence to describe events which changed domestic policies during the Cold War and its aftermath. A. Summarize the reasons for the public fear of communist influence within the United States and how politicians capitalized on these threats including the leadership of President Dwight D. Eisenhower, the Army-McCarthy hearings, the Second Red Scare, and the Rosenbergs' spy trials. B. Examine the impact of the proliferation of nuclear weapons and the resulting nuclear arms race, the concept of brinkmanship, the doctrine of mutually assured destruction (MAD), and the launching of <i>Sputnik</i> and the space race.
4-5	The Vietnam War Era 5.3 Cite specific textual and visual evidence to analyze the series of events and long term foreign and domestic consequences of the United States' military involvement in Vietnam including the Domino Theory, the <i>Gulf of Tonkin Resolution</i> , the Tet Offensive, the presidential election of 1968, university student protests, expanded television coverage of the war, the <i>War Powers Act</i> , and the <i>26th Amendment</i> .
4-6	 The African American Civil Rights Movement 5.4 Cite specific textual and visual evidence to analyze the major events, personalities, tactics, and effects of the Civil Rights Movement. A. Assess the effects of President Truman's decision to desegregate the United States armed forces, and the legal attacks on segregation by the NAACP and Thurgood Marshall, the United States Supreme Court decisions in the cases of Ada Lois Sipuel Fisher and George McLaurin, and the differences between de jure and de facto segregation. B. Compare and contrast segregation policies of "separate but equal," disenfranchisement of African Americans through poll taxes, literacy tests, and violence; and the sustained attempts to dismantle segregation including the Brown v. Board of Education decision, Rosa Parks and the Montgomery Bus Boycott, the desegregation of Little Rock Central High School, the Oklahoma City lunch counter sit-ins led by Clara Luper, the Freedom Rides, the March on Washington, the Birmingham church bombing, the adoption of the 24th Amendment, the

	passage of the <i>Civil Rights Act of 1964</i> and the <i>Voting Rights Act of 1965</i> , the Selma to Montgomery marches, and the assassination of Dr. Martin Luther King, Jr. C. Compare and contrast the view points and the contributions of civil rights leaders and organizations linking them to events of the movement including Dr. Martin Luther King, Jr. and his <i>I Have a Dream</i> speech, Malcolm X, NAACP, SCLC, CORE, SNCC, and the tactics used at different times including civil disobedience, non-violent resistance, sit-ins, boycotts, marches, and voter registration drives. D. Evaluate the effects the Civil Rights Movement had on other contemporaneous social movements including the Women's Liberation Movement, the United Farm Workers and César Chávez, and the American Indian Movement.
4.5	
4-5	 Social Political Transformation 5.5 Cite specific textual and visual evidence to analyze the ongoing social and political transformations within the United States. A. Summarize and examine the United States Supreme Court's use of the incorporation doctrine in applying the Bill of Rights to the states, thereby securing and further defining individual rights and civil liberties. B. Assess the lasting impact of President Lyndon Johnson's civil rights initiatives, the war on poverty, and the Great Society. C. Describe the goals and effectiveness of the Native American movement on tribal identity and sovereignty including the American Indian Movement (AIM), and the Siege at Wounded Knee. D. Cite specific textual and visual evidence to compare and contrast the changing roles of women from the Post-war Era through the 1970s including the goals of the Women's Liberation Movement, the National Organization of Women (NOW), the attempts to ratify the Equal Rights Amendment (ERA), and the United States Supreme Court's ruling in Roe v. Wade. E. Analyze the political and economic impact of President Nixon's foreign policies including détente and the opening of China. F. Evaluate the impact of the Watergate Scandal on executive powers including the role of the media, the Pentagon Papers, the first use of the 25th Amendment, and President Ford's decision to pardon former President Nixon.

20%	12	6.0 U.S. Foreign and Domestic Policies, 1976 to the Present
		The student will analyze the foreign and domestic policies in the
		contemporary era, 1977 to the present.
	4-8	End of the Cold War
		6.1 Cite specific textual and visual evidence to evaluate President
		Carter's foreign policy in the Middle East including the <i>Camp David</i>
		Accords, the OPEC oil embargo, and the response to the 1979 Iranian
		hostage crisis.
		6.2 Analyze the economic and political impact of President Reagan's
		domestic and foreign policies including Reaganomics, the Iran-Contra
		Scandal, and Reagan's <i>Tear Down This Wall</i> speech in West Berlin.
		6.3 Summarize the series of events leading to the emergence of the
		United States as the sole superpower following the fall of the Berlin
		Wall, the reunification of Germany, and the collapse of the Soviet
		Empire.
	4-8	Post Cold War World
		6.4 Describe the goal of President H.W. Bush's foreign policy in
		forming an international coalition to counter Iraqi aggression in the
		Persian Gulf.
		6.5 Describe and evaluate the continuing global influence of the United
		States under the leadership of President Bill Clinton including NAFTA
		and the NATO interventions to restore stability to the former Yugoslav
		republics.
		6.6 Evaluate the rise of terrorism and its impact on the United States
		including the 1995 bombing of the Murrah Federal Building, the first
		attack on the World Trade Center Towers in 1993, the attacks on
		September 11, 2001, the <i>PATRIOT ACT</i> , and the creation of the
		Department of Homeland Security.
100%	60	Total Test