HIST 1302

 N. A. Biehler

Chapter 25 – The United States and the Second World War
1.
Analyze the direction of American foreign policy in the '20s and '30s with respect to Europe, Latin America and Asia.

2.
Explain the causes and effects of the isolationism of the 1930s.

3.
What circumstances led to war in Europe?

4.
Trace the events of the war in Europe that would lead Americans from isolationism and pacifism to pro-Allied support, and discuss American activities to aid the Allies (England).

5.
Examine the deterioration of relations with Japan up to the attack on Pearl Harbor.

6.
Analyze the goals of the Allies in forming the wartime coalition.

7.
Identify the major events of the war in Europe and in the Pacific.

8.
Discuss the economic and social changes in the United States as a result of World War II.

9.
How did WWII affect minorities, women and ethnic groups?

10.
Trace the events that led to the end of war in Europe and in the Pacific. Why do you think the atomic bomb was used on Japan?

Chapter 26 – Cold War Politics in the Truman Years

1.
Analyze the Soviet purposes in establishing pro-Russian governments in Eastern Europe.

2.
Discuss the conditions of the Soviet economy at the end of World War II and determine how this affected the reparations question and the Russian request for a loan. What was the American response to that loan request? Why?

3.
Compare and contrast the Soviet and American postwar proposals for dealing with atomic weapons.

4.
Determine what the containment policy and the domino theory were, why they were developed, and who devised these plans.

5.
How was the containment policy implemented? Include in your discussion the Truman Doctrine, the Marshall Plan and the North Atlantic Treaty Organization.

6.
Trace the details of the Berlin blockade and its resolution.

7.
Describe the American military mobilization of 1947-50.

8.
Discuss the origins, development and progress of the Korean War.

9.
Evaluate Truman's performance as president.

10.
Discuss Joseph McCarthy's tactics that re-instituted the "red scare."

11.
Trace the events that led to the end of McCarthy's reign of terror.

Chapter 27 – The Politics and Culture of Abundance

1.
Describe the problems and benefits of converting back to a peacetime economy.

2.
What were the components of Truman's Fair Deal and why was the program never enacted.

3.
Define "modern Republicanism" and explain the primary Republican goals under Eisenhower.

4.
Discuss the historic case Brown v. Topeka Board of Education and its impact.

5.
Account for the development of the civil rights movement and track the events of black activism, including the Montgomery bus strike, SCLC, SNCC, sit-ins, freedom marches, the Birmingham riots, and the March on Washington in 1963.

6.
Evaluate the leadership of Martin Luther King.

7. Discuss the growth of the “nuclear age” in America.

8. Examine the impact of television on our culture and politics.

9.
Trace the background of the French involvement in Vietnam and determine how the Americans came to be involved.

10.
Determine what Eisenhower's cold war policy was and then examine its implementation in China, the middle East, and Latin America.

11. How did the women’s movement gain new strength for change?

Chapter 28 – A Decade of Rebellion and Reform

1.
What was John F. Kennedy's foreign policy approach? Define the term "flexible response."

2.
Analyze American foreign relations with Castro in Cuba, including the Bay of Pigs invasion and the Cuban missile crisis. What were the long range and short range results of the Cuban missile crisis?

3.
Develop an understanding of Lyndon Johnson's foreign policy background and beliefs.

4.
Discuss the failures of American foreign policy in Vietnam. How effective was Johnson's policy in Vietnam -- what choices did he have in lieu of prior administration policy?

5.
Analyze why and how the 1960s became a decade of social and political protests, as well as cultural revolution. Assess the impact of college students, black militants, Mexican-Americans and women in bringing about change.

6.
Examine how the Supreme Court influenced change during this era.

STUDY GUIDE

Unit 3 Learning Objectives

