American History Learning Targets: Eras 1-5 (M.S. Review)
Analyze the foundations of the core democratic values of American society and examine the U.S. Constitution as a living, working document throughout American History.
Content Expectations: P3.1, P3.2, P4.1, P4.2, P4.3, F1.1, F1.2

	Check
	Learning Target

	
	I can identify and discuss the Core Democratic Values written in the Declaration of Independence. (i.e. life, liberty, pursuit of happiness, common good, justice, equality, diversity, truth, patriotism)

	
	I am able to identify and discuss the sections of the U.S. Constitution. (i.e. Preamble, Articles, Amendments)

	
	I can discuss and provide examples for the Bill of Rights.

	
	I can discuss and provide examples for Constitutional Principles. (i.e. popular sovereignty, checks and balances, limited government, separation of powers, federalism)

	
	

	
	

American History Learning Targets: Era 6

Analyze the development of a post-Civil War, industrial nation, and explore the causes and consequences of industrialization and urbanization and the United States as a world power. (1870-1930)
Content Expectations: 6.1.1, 6.1.2, 6.1.3, 6.1.4, 6.1.5, 6.2.1, 6.2.2, 6.2.3, 6.2.4, 6.3.1, 6.3.2, 6.3.3

	Check
	Learning Targets

	
	Chapter 6

	
	I can identify the major causes of the industrial revolution in the U.S.

	
	I can identify new technologies/inventions/inventors in the late 1800’s.

	
	I can explain both the good and bad actions taken by the early powerful industrialists.

	
	I can describe the Sherman Antitrust Act.

	
	I can explain social Darwinism’s impact on the government’s interactions with business/industry.

	
	I can describe the business cycle.

	
	I can describe what the distribution of wealth was during the industrial age.

	
	I can identify the American Federation of Labor and what they stood for.

	
	I can identify John D. Rockefeller and Andrew Carnegie with their business successes and beliefs.

	
	I can identify reasons workers sought out labor unions.

	
	I can describe the impact that the Pullman Strike had on the government’s interaction with labor unions.

	
	Chapter 7

	
	I can describe the importance of the Morrill Land-Grant Act and the Homestead Act had on westward expansion.

	
	I can describe the interactions between the Native Americans and the U.S. government.

	
	I can explain how the Interstate Commerce Act impacted businesses.

	
	I can explain farm mechanization’s impact on the agricultural industry.

	
	I can identify the Populists and their beliefs.

	
	Chapter 8

	
	I can describe the relationship between U.S. Presidents and business/industry in the 1880’s.

	
	I can describe the positions of the Republican party during the Gilded Age.

	
	I can describe the positions of the Democratic party during the Gilded Age.

	
	I can locate where the majority of immigrants came to the U.S.

	
	I can explain the impact that immigration and industrialization had on urban areas of the U.S.

	
	I can identify the main goals of prohibitionists, purity crusaders, social gospel movement, and settlement movements.

	
	I can describe the Pendleton Civil Service Act.

	
	I can describe the impact that immigration had on government policies.

	
	I can identify the reasons why immigrants wanted to come to the U.S.

	
	Chapter 9

	
	I can explain the impact that public education had at the turn of the 20th century for immigrants, minorities, and children in general.

	
	I can explain how the NAACP fought discrimination.

	
	I can identify W.E.B. Du Bois and Booker T. Washington’s impact on the African American community.

	
	Chapter 10

	
	I can describe arguments for and against expansion of American interests around the world.

	
	I can identify causes and results of the Spanish-American war.

	
	I can explain the importance of the Open Door Policy to the U.S.

	
	I can explain the main idea of the Roosevelt Corollary.

	
	I can explain the importance of William R. Hearst and Joseph Pulitzer and their newspapers had on American society.

	
	I can explain the importance of the Panama Canal to the U.S.

	
	I can describe the foreign policies of the Presidents during the age of imperialism.

	
	I can explain the importance of Hawaii to American expansion.

	
	I can locate Cuba, Puerto Rico, Philippines, Hawaii, and Panama on a map.

	
	Chapter 11

	
	I can describe the 16th, 17th, 18th, 19th Amendments.

	
	I can identify and describe the goals of Progressives.

	
	I can describe the progressive programs of Presidents Roosevelt, Taft, and Wilson.

	
	I can identify the causes and results of the progressive movement in the U.S.

	
	I can explain the women’s suffrage movement and identify its successes.

	
	I can identify arguments for and against the women’s suffrage movement.

	
	I can explain what a muckraker is and identify individuals who were muckrakers.

	
	I can explain the importance of Jane Addams and Florence Kelley to the reform movement of the time.

	
	I can identify the Clayton Antitrust Act and describe its importance to the labor movement.

	
	Chapter 12

	
	I can identify the causes and results of World War I.

	
	I can identify the major factors that brought the U.S. into World War I.

	
	I can describe the role that the federal government played in the economy and civil liberties during World War I.

	
	I can describe the Great Migration.

	
	I can explain the controversy that the League of Nations posed to the U.S.

	
	I can describe how World War I was fought and the impact that American soldiers had on the battlefield.

	
	I can explain how the rise of the automobile industry had an impact on America.

	
	

	
	

	
	

	
	

American History Learning Targets: Era 7

Evaluate the key events and decisions surrounding the causes and consequences of the global depression of the late 1930’s and World War II. Examine the causes and course of World War II, and the effects of the war on United States society and culture (1920 – 1945).

Content Expectations: 7.1.1, 7.1.2, 7.1.3, 7.2.1, 7.2.2, 7.2.3, 7.2.4

	Check
	Learning Targets

	
	Chapter 13

	
	I can identify demographic shifts in where Americans were living in the 1920’s.

	
	I can describe the impact that mass media had on the American national culture.

	
	I can identify the effects that Prohibition had on the United States.

	
	I can describe how life changed for the American woman in the 1920’s.

	
	I can explain why the teaching of evolution caused problems in American society during this time period.

	
	I can describe the impact that the Harlem Renaissance had on the arts.

	
	I can identify some important writers of the Harlem Renaissance.

	
	I can describe what the Lost Generation was.

	
	I can identify the main targets of the Ku Klux Klan’s terror.

	
	I can identify reasons African-Americans moved north during the Great Migration.

	
	Chapter 14

	
	I can identify reasons the economy grew in the 1920’s.

	
	I can describe the effect that installment buying impacted the American economy in the 1920’s.

	
	I can describe the impact that the automobile industry had on the boom economy of the 1920’s.

	
	I can describe what a consumer economy is.

	
	I can identify warning signs of an unsound economy during the late 1920’s.

	
	I can explain the impact that the Republican party had on the economy of the 1920’s.

	
	Chapter 15

	
	I can describe the American belief in business during most of the 1920’s.

	
	I can identify signs that the economy was weakening during the 1920’s.

	
	I can describe the impact of the Dow Jones Industrial Average dropping sharply in October of 1929.

	
	I can describe the environmental crisis known as the Dust Bowl and its impact on American farmers.

	
	I can identify actions that President Hoover took during the beginnings of the Great Depression.

	
	I can describe the fundamental disagreement between Pr. Hoover and FDR during the 1932 presidential election.

	
	I can describe the impact that the stock market crash had on American banks.

	
	I can explain the collapse of the American economic system’s impact on the world.

	
	I can describe the impact of wage cuts and unemployment had on American families and society.

	
	I can describe the impact that the Great Depression had on people’s physical and mental health.

	
	I can explain what the Reconstruction Finance Corporation was.

	
	I can identify the winner of the 1932 presidential election and why he was appealing to Americans.

	
	Chapter 16

	
	I can describe what FDR’s “bank holiday” was.

	
	I can identify New Deal programs and explain what they were created to do.

	
	I can describe what the Second New Deal was.

	
	I can explain what the legacy of the New Deal is.

	
	I can identify the actions taken by FDR during his first 100 days in office.

	
	I can identify criticisms that people had of the New Deal.

	
	I can describe the impact that FDR’s programs had on farmers and labor unions.

	
	I can describe the impact that massive government spending had on the country during the Great Depression.

	
	Chapter 17

	
	I can compare common characteristics of Italy, Germany, and Japan in the 1930’s.

	
	I can identify what prompted the United States to enter World War II.

	
	I can describe U.S. foreign policy during the early years of World War II.

	
	I can identify what Hitler’s plan for living space for Germans was.

	
	I can describe Nazism.

	
	I can explain the impact that World War I had on the rise of totalitarianism in Europe.

	
	I can identify the countries that the U.S. went to war against in World War II.

	
	Chapter 18

	
	I can describe what the Office of War Mobilization was.

	
	I can identify examples of deficit spending during WWII.

	
	I can describe how African-Americans, Japanese Americans, and other minorities were treated during WWII.

	
	I can explain the impact that WWII had on the Great Depression.

	
	I can describe what popular culture was like on the home front during the war.

	
	I can identify and describe the actions the government took to regulate the economy during WWII.

	
	I can explain the impact that war production had on the economy and industries (Ford Motor Company).

	
	I can describe the main war strategy that the U.S. and Britain agreed upon first.

	
	I can identify the name of the Allied invasion to take Europe back from the Axis Powers.

	
	I can describe the Nazi goals towards the Jewish people.

	
	I can identify how the U.S. government tried to help Jewish refugees.

	
	I can identify the main idea that came out of the Nuremberg Trials.

	
	I can describe what the island-hopping strategy the U.S. used against Japan.

	
	I can explain the goal of the Manhattan Project.

	
	I can describe the impact that WWII had on women in American society.

	
	I can identify major battles of the Pacific Theatre of war.

	
	I can identify major battles of the European Theatre of war.

	
	I can explain what brought an end to World War II.

