U. S. History EOCT Vocabulary Glossary

	1- Colonization through the Constitution

	

This category of vocabulary will make up approximately 19% of the test.

Students will understand concepts associated with European settlement of North America, the social and economic effects of the British, the causes and effects of the American Revolution, and the implementation of the Constitution.

The following is a list of carefully matched vocabulary terms for this section of the test/exam.

	
	
	Common Sense

	
	
	Written by Thomas Paine in early 1776, it said that continued American loyalty to Britain would be absurd, and independence was the only rational thing for colonists to do.

	
	
	Alexander Hamilton

	
	
	He was a ‘founding father,’ and author of the Federalist Papers, the first Secretary of the Treasury, and the architect of the first fiscal plan for the United States after the ratification of the Constitution. However, he is most popular for losing a duel with Aaron Burr that eventually cost him his life.

	
	
	American Revolution

	
	
	This was the first successful colonial independence movement against a European power, 1775-1783.

	
	
	Articles Of Confederation

	
	
	The first government of the United States was based on this, which was created in 1777.

	
	
	Bacon's Rebellion

	
	
	This was a 1676 uprising in the Virginia Colony led by frontiersmen against government corruption and oppression.

	
	
	Battle Of Camden

	
	
	This was the 1780 battle during the American Revolution in which the British forces, led by Lieutenant General Lord Charles Cornwallis soundly defeated the Continental armed forces led by General Horatio Gates.

	
	

	Benjamin Franklin

	
	
	This was a printer, scientist and inventor who helped write both the Declaration of Independence and the Constitution.

	
	
	Example: We must all hang together, or assuredly we shall all hang separately.

	
	
	Bill Of Rights

	
	
	This is the first ten amendments to the constitution, generally directed at protecting the individual from abuse of power by the national government.

	
	
	Checks And Balances

	
	
	This is the system of overlapping powers among judicial, executive, and legislative branches to allow each branch to oversee the actions of the others.

	
	
	Committee Of Correspondence

	
	
	This was a local government body in the American colonies that coordinated written communication outside of the colony. They were important to the revolution effort.

	
	
	Constitutional Convention

	
	
	This is the 1787 meeting at which the Constitution of the United States was debated and agreed upon.

	
	

	Declaration Of Independence

	
	
	This was an act passed by the Second Continental Congress on July 4, 1776 declaring the thirteen American Colonies independent of British rule.

	
	
	Example: It was primarily written by Thomas Jefferson.

	
	

	Executive

	
	
	This is the branch of government that is responsible for carrying out the laws.

	
	
	Example: President, cabinet, CIA, FBI

	
	

	Federalism

	
	
	This system of government has powers divided between the central government and regional governments, with central government being supreme.

	
	
	Example: U. S. and German governments

	
	
	Federalist Papers

	
	
	This was a series of Articles written to persuade New York to ratify the Constitution.

	
	

	French And Indian War

	
	
	Battles between France and England in the new world resulting in the loss of all French possessions.

	
	
	Example: Also known as the \"Seven Year\'s War.\"

	
	
	George Washington

	
	
	He was our first president, father of the nation, founding father, and Commander of the Continental Army in victory over Britain in the Revolutionary War.

	
	
	Example: The original Mr. President.

	
	

	Great Awakening

	
	
	This was a religious revival that promised the grace of God to all who could experience a desire for it.

	
	
	Example: It swept across American in the 1740’s.

	
	
	Great Compromise

	
	
	At the Constitutional Convention in 1787, this deal used parts of the ‘Virginia’ plan and the ‘New Jersey’ plan to create a Congress with 2 houses, one with representation based population and one with representation being equal.

	
	
	Half-Way Covenant

	
	
	This was a method for members to have partial church membership in the New England Puritan Church. It was promoted by Reverend Solomon Stoddard.

	
	
	House Of Burgesses

	
	
	This was the first representative government in North America located in Virginia, but the Virginia Company had to approve any laws it passed.

	
	
	Intolerable Acts

	
	
	These were series of laws passed in response to the Boston Tea Party by the British Parliament in 1774. Those laws included the Massachusetts Government Act, Administration of Justice Act, Boston Port Act, and the Quartering Act. These acts are considered a significant cause of the American Revolutionary War.

	
	
	James Madison

	
	
	This was an author of the Virginia plan and considered to be the ‘Father of the Constitution.’.

	
	
	Example: Landholders ought to have a share in the government, to support these invaluable interests, and to balance and check the other. They ought to be so constituted as to protect the minority of the opulent against the majority.

	
	

	Jamestown

	
	
	This was the first permanent English colony in the New World.

	
	
	Example: It was founded in Virginia in 1609.

	
	
	John Locke

	
	
	This was a British philosopher who argued that governments only purpose was to protect man’s natural rights.

	
	

	Limited Government

	
	
	This is a ruling body that is not all powerful, but is restricted in what it may do by certain rights guaranteed to the people which may not be abolished or taken away from the people.

	
	
	Example: U.S, English governments

	
	
	Lord Cornwallis

	
	
	He was the British general that was defeated at Yorktown to signify the end (and loss) of the Revolutionary War.

	
	
	Marquis De La Fayette

	
	
	He was a French military officer who was a key general during both the French and American Revolutionary wars. He volunteered his services.

	
	
	Massachusetts

	
	
	This is a state that was first settled by the Pilgrims in 1620 in Plymouth. The first Thanksgiving was celebrated here.

	
	
	Mayflower Compact

	
	
	This was the first governing document of Plymouth Colony, signed by the Pilgrims in November of 1620.

	
	

	Mercantilism

	
	
	This was the economic philosophy that control of imports was the key to enhancing the health of a nation and that Colonies existed to serve the home country as a source of raw materials and a market for manufactured goods.

	
	
	Example: Colonization of the New World

	
	
	Middle Passage

	
	
	This is the term used to describe the part of Triangle Trade in which slaves were shipped from Africa to the Western Hemisphere.

	
	
	Montesquieu

	
	
	This was a French judge who developed a number of political theories in his Spirit of the Laws.

	
	
	Example: \"The deterioration of a government begins almost always by the decay of its principles.\"

	
	
	New Amsterdam

	
	
	This was the 17th century Dutch colonial town that grew to become New York City. It was originally explored by Henry Hudson of the Dutch East India Company in 1609.

	
	
	Powhatan

	
	
	This was a powerful Native American tribe that was in constant conflict with European settlers in eastern Virginia.

	
	
	Proclamation Of 1763

	
	
	This was issued by King George III at the end of the French and Indian War/Seven Year's War to organize Britain's new North American empire. It regulated trade, settlement and land purchases with the Native Americans. It gave Britain a monopoly on land purchased west of the Appalachians.

	
	
	Rhode Island

	
	
	This is a New England state founded by the Dutch West India Company It is the smallest state in the nation, and the first to declare independence from Great Britain.

	
	
	Salem Witch Trials

	
	
	These were a series of court proceedings held in Massachusetts in 1692 in which 20 people were executed for allegedly practicing witchcraft.

	
	

	Separation Of Powers

	
	
	This is the policy that the law making, executive, and judicial powers be held by different groups and people.

	
	
	Example: A system of checks and balances is put in place to ensure that each branch is equal.

	
	
	Shay's Rebellion

	
	
	This was a 1786 uprising of Massachusetts farmers concerned about the loss of their land.

	
	
	Sons Of Liberty

	
	
	This group of Patriots was formed in 1765 and urged colonial resistance to the Stamp Act using any means available… even violence.

	
	
	Stamp Act

	
	
	This was an Act passed in 1765 by the British, requiring all legal documents, contracts, newspapers, etc. in the American colonies to carry a tax stamp to help pay for the military presence in the colonies.

	
	

	States' Rights

	
	
	This is the political idea the individual states have political powers related to the federal government. It was established in the 10th Amendment.

	
	
	Example: In McCulloch v. Maryland, it was established that federal powers were paramount to these.

	
	
	Stono Rebellion

	
	
	This was the earliest known rebellion against slavery in the New World. In 1739, a group of South Carolina slaves gathered to march for freedom.

	
	
	Thomas Jefferson

	
	
	He was the third president of the United States, a founding father, and the author of the Declaration of the Independence.

	
	

	Tobacco

	
	
	This is the agricultural product smoked by Native Americans and brought back to Europe with the discovery of the new world. It helped the colonization of the future American South.

	
	
	Example: Cigars, Cigarettes, Pipes

	
	
	Town Meeting

	
	
	This is a form of municipal legislature, still seen in some New England states, where an entire local group of people are able to participate in the creation of local governing policies.

	
	
	Trans-atlantic Trade

	
	
	This was the trade of African slaves by Europeans. Most slaves were shipped from West Africa to the New World.

	
	
	Treaty Of Paris Of 1763

	
	
	This was the peace treaty that was signed to end the French and Indian War/Seven Years' War. It gave control of America east of the Mississippi River to the British.

	
	
	Treaty Of Paris, 1783

	
	
	This was a document which formally ended the American Revolutionary War.

	
	
	Valley Forge

	
	
	This was the site of the headquarters of the Continental Army under George Washington during American Revolution.

	
	
	Virginia Company

	
	
	This was a pair of English stock companies, London Company and Plymouth Company, founded in 1606 to establish settlements on the coast of North America.

	
	
	

	
	
	William Penn

	
	
	He was the founder of the Quaker settlement that later became the state of Pennsylvania.

	

	
	Yorktown

	
	
	This was the site of Cornwallis's surrender in the American Revolution.

	2 - New Republic through Reconstruction
	

	

This category of vocabulary will make up approximately 19% of the test.

Students will understand concepts associated with territorial and economic growth of the early 19th century in the United States, growing northern and southern differences, the Civil War, and Reconstruction.

The following is a list of carefully matched vocabulary terms for this section of the test/exam.

	
	
	Habeas Corpus

	
	
	This court order (“writ”) requires a person to be brought before a judge.

	
	
	Dred Scott Decision

	
	
	This was a 1857 Supreme Court decision that a slave, because he was not a citizen, could not sue for his freedom.

	
	

	Abolitionists

	
	
	People who fought for emancipation of the slaves and to end the slave trade.

	
	
	Example: William Lloyd Garrison, John Brown

	
	

	Andrew Johnson

	
	
	This politician from Tennessee became President following the assassination of Abraham Lincoln, later becoming the first President to be impeached (he was found not guilty).

	
	
	Example: His rivalry with the Radical Reconstructionists in Congress led to his impeachment.

	
	
	Antebellum

	
	
	Period used to describe Pre-Civil War in the United States.

	
	
	Battle Of Antietam

	
	
	This was an important battle fought on September 17, 1862 in Maryland during the Civil War. It was the first major battle that took place on Northern soil, and 23,000 men died. It was a strategic Union victory.

	
	
	Battle Of Atlanta

	
	
	This was an important battle fought on July 22, 1864 in Georgia during the Civil War. It was a Union victory led by General Sherman and was subsequently burned to the ground and then he led his March to the Sea.

	
	
	Battle Of Vicksburg

	
	
	This was a significant battle during the Civil War in Mississippi where Union General Grant got Confederate forces to surrender. This led to Union control of the Mississippi River.

	
	

	Black Codes

	
	
	Special laws passed by southern state governments immediately after the Civil War. They were designed to control former slaves, and to subvert the intent of the Thirteenth Amendment.

	
	
	Example: Blacks were restricted from voting

	
	
	Bleeding Kansas

	
	
	Term coined by the New York Tribune to describe the violence between pro and anti slavery factions between 1854 and 1858. The violence was an attempt to influence whether Kansas would become a free or slave state.

	
	
	Civil War

	
	
	This was the war between the North and South in the United States (1861-1865), also known as the War Between the States.

	
	
	Compromise Of 1850

	
	
	This was an agreement that California would be admitted to the Union, the slave trade in the District of Columbia would be restricted, and the Fugitive Slave Law would be enforced.

	
	
	Cooperationists

	
	
	This is the name given to some Southern Democratic politicians prior to the Civil War who were willing to cooperate with the Republican Party if the institution of slavery was protected from elimination.

	
	

	Denmark Vesey

	
	
	He was a "freeman" in South Carolina in the early 1800s, and planned what would ultimately be an unsuccessful slave revolt in 1822.

	
	
	Example: \"Telemaque\" was his birth name.

	
	

	Disenfranchisement

	
	
	Disenfranchisement refers to methods used in the south to keep the newly freed African Americans from exercizing their 15th Amendment right to vote.

	
	
	Example: The main types of ____________________ were the poll tax, literacy tests, and the grandfather clause which effectively prevented the freedmen from voting.

	
	
	Eli Whitney

	
	
	He was an American inventor of the late 18th and early 19th centuries with two major contributions to the world: his Cotton Gin revolutionized agriculture and his development of “interchangeable parts” revolutionized industry

	
	
	Elizabeth Cady Stanton

	
	
	This was a U.S. social reformer and women's suffrage leader.

	
	
	Emancipation Proclamation

	
	
	This was an order issued during the Civil War by President Lincoln ending slavery in the Confederate states.

	
	
	Example: That on the first day of January, in the year of our Lord one thousand eight hundred and sixty-three, all persons held as slaves within any State or designated part of a State, the people whereof shall then be in rebellion against the United States, shall be then, thenceforward, and forever, free; and the Executive government of the United States, including the military and naval authority thereof, will recognize and maintain the freedom of any such persons, and will do no act or acts to repress such persons, or any of them, in any efforts they may make for their actual freedom.

	
	
	Frederick Douglass

	
	
	This was a U.S. abolitionist who founded the North Star.

	
	
	Example: \"Once you learn to read you will be forever free.\"

	
	
	Free Soiler

	
	
	A political party in 1848-1852 opposing the growth of slavery into any territories of the United States or any new States.

	
	
	Ft. Sumter

	
	
	Fort located in Charleston, South Carolina harbor, that was perhaps where the first shots of the United States Civil War were fired.

	
	
	Fugitive Slave Act

	
	
	This was the Act that mandated the return of runaway slaves, regardless of where in the Union they might be situated at the time of their discovery or capture.

	
	
	Gettysburg Address

	
	
	This was a 3-minute address by Abraham Lincoln during the American Civil War (November 19, 1863) at the dedication of a national cemetery on the site of the Battle of Gettysburg.

	
	
	Example: Fourscore and seven years ago our fathers brought forth upon this continent a new nation, conceived in liberty and dedicated to the proposition that all men are created equal. Now we are engaged in a great civil war, testing whether that nation, or any nation so conceived and so dedicated, can long endure.

	
	

	Grimke Sisters

	
	
	They were two South Carolina sisters who were active abolitionists and early women's rights activists.

	
	
	Example: Sarah and Angelina

	
	
	Henry Clay

	
	
	Influential American politician who ran for president five times but never won. He was known as the Great Pacificator or "The Great Compromiser" because he was able to handle conflicts of the young United States. He was integral with the Missouri Compromise and the Compromise of 1850.

	
	
	Industrial Revolution

	
	
	This was a series of economic and mechanical changes of Western Europe in the 18th - 20th centuries.

	
	
	Jacksonian Democracy

	
	
	This was the political philosophy espoused by the seventh President that gave increased power to the common man (white males only) believed in Manifest Destiny, the spoils system and Laissez-faire economics.

	
	
	Jefferson Davis

	
	
	This politician from Mississippi was once Secretary of War for President Franklin Pierce, thought he is more known for being the first and only President of the Confederate States of America.

	
	
	John Brown's Raid

	
	
	On October 16, 1859, 22 armed men took 60 prominent locals of Harper’s Ferry hostage and seized the town's United States arsenal and its rifle works to spark a rebellion of freed slaves and to lead an army of emancipation.

	
	
	John C. Calhoun

	
	
	He was a South Carolina politician and Vice President under John Quincy Adams and Andrew Jackson. He was a spokesperson for slavery, nullification and states' rights.

	
	
	Kansas Nebraska Act

	
	
	In 1854 Stephen A. Douglas introduced this to the Senate, to allow states to enter the Union with or without slavery.

	
	
	Ku Klux Klan

	
	
	This was a secret society organized in the South after the Civil War to reassert white supremacy by means of terrorism.

	
	
	Lewis And Clark

	
	
	These explorers ventured into the Louisiana Territory in 1803 and became the first U.S. citizens to navigate their way westward to the Pacific Ocean.

	
	
	Louisiana Purchase

	
	
	This was a territory in the western U.S. bought from France for $15 million.

	
	
	Manifest Destiny

	
	
	This was the concept of U.S. territorial expansion westward to the Pacific Ocean seen as a divine right.

	
	
	Mexican War

	
	
	Battles between U.S. and Mexico over the southern Texas border.

	
	
	Missouri Compromise

	
	
	This was a congressional agreement of 1820 which included the admission of one free and one slave state to maintain the balance of free and slave states in the Union.

	
	
	Monroe Doctrine

	
	
	This was an announcement that the American continents were not subjects for future colonization by any European country.

	
	
	Morehouse College

	
	
	This is a private male, African-American liberal arts college in Atlanta founded in 1867 for the education of former slaves in ministry and education.

	
	
	Napoleon Bonaparte

	
	
	This was a military leader that took control of France in 1800, establishing an empire over the next two decades.

	
	
	Example: More glorious to merit a scepter than to possess one

	
	
	Nat Turner

	
	
	He attempted to lead a slave revolt in Virginia in 1838, and though it was unsuccessful (he was executed for his violence), his actions represented a change in tone in the abolition movement.

	
	

	Nationalism

	
	
	Loyalty and devotion to one’s country.

	
	
	Example: Ethnocentrism in Europe before WWI

	
	
	Northwest Ordinance

	
	
	This was an Act of Continental Congress which initially organized the first <i>United States</i> territory and was to be the basis for governing how the United States would expand westward.

	
	

	Nullification

	
	
	This was the principle that a state government can declare a law of the national government invalid within the borders of the state.

	
	
	Example: South Carolina\'s desire to reject US tarriffs on English goods resulted in this crisis.

	
	
	Popular Sovereignty

	
	
	This is the belief that the ultimate power of the government rests on the will of the people themselves.

	
	
	Radical Republicans

	
	
	This is the term used to describe politicians after the Civil War who opposed Lincoln’s conciliatory attitudes towards the south, opting to punish the region and those responsible for the war.

	
	
	Reconstruction

	
	
	This was the first phase of returning the Southern states to the Union (1863-1866) and was led by Lincoln and Johnson. Its goal was to reunite quickly and moderately.

	
	

	Sacagawea

	
	
	This Shonone Indian girl was an invaluable guide to Lewis and Clark on their trek West.

	
	
	Example: She is now on the dollar coin in the United States.

	
	

	Scalawag

	
	
	This was a white southerner who supported northern Reconstruction policies after the Civil War.

	
	
	Example: Freedmen, carpetbaggers, and _________________ took control of southern politics durinig Reconstruction.

	
	
	Sectionalism

	
	
	This is the political loyalty to one's own region of the country over the entire country. This was a major factor leading up to the Civil War.

	
	
	Seneca Falls Declaration

	
	
	This was crafted during a rally for women’s rights in upstate New York in 1848, and asserted that women deserved the same rights as men, rights which were guaranteed in both the Declaration of Independence and the U.S. Constitution.

	
	

	Seward's Folly

	
	
	This is the name given to the purchase of the Alaska territory from Russia in 1867, for which the U.S. paid $7 million.

	
	
	Example: William Seward was the Secretary of State.

	
	
	Sherman's March To The Sea

	
	
	This was a military campaign embarked upon by the United States Army in late 1864 which destroyed property along a wide swath south from Atlanta to the Atlantic Ocean in order to punish the Confederates for starting the war.

	
	
	Slavery

	
	
	The North Carolina case of State v. Mann (1830), dealt with this now-controversial and illegal institution.

	
	
	Tariff Of 1832

	
	
	This import tax was meant to replace the earlier "Tariff of Abominations", but it was widely disliked by southern merchants. South Carolina event talked about having the right to ignore Federal law, starting what would become known as the "Nullification Crisis."

	
	
	Temperance

	
	
	This was a belief that alcohol consumption should be controlled through moderation and abstinence.

	
	
	The Liberator

	
	
	William Lloyd Garrison published this weekly abolitionist newspaper from 1831-1836. It was one of the first publications to call for the "immediate and complete emancipation of all slaves."

	
	
	Ulysses S. Grant

	
	
	This Union General made a name for himself at the siege at Vicksburg, though he later defeated Robert E. Lee’s Army of Northern Virginia to end the Civil War.

	
	
	Example: He would later be the 18th President of the United States (1869—1877).

	
	
	Unionist

	
	
	This is a Civil War-era term given to people of Border and Confederate states who remained loyal to the United States.

	
	
	War Of 1812

	
	
	The United States and Great Britain fought this war partially over territorial expansion in North America.

	
	
	William Lloyd Garrison

	
	
	This was a U.S. Journalist who founded the radical newspaper The Liberator, and fought to abolish slavery.

	
	
	Wilmot Proviso

	
	
	This was 1846 legislation added on to the negotiations of the Mexican-American War to prevent slavery in any Mexican Territory. It did not pass but did help lead to the Civil War.

	
	
	Women's Suffrage

	
	
	This was a movement to give females the right to vote.

	3 - Industrialization, Reform, and Imperialism
	

	

This category of vocabulary will make up approximately 16% of the test.

Students will understand concepts associated with the growth of US Industry, the Progressive Era, and territorial expansion.

The following is a list of carefully matched vocabulary terms for this section of the test/exam.

	
	
	Plessy V. Ferguson

	
	
	This was a U.S. Supreme Court decision that established the legality of racial segregation so long as facilities were ‘separate but equal.’

	
	
	American Federation Of Labor

	
	
	This was one of the first groups of labor unions in the United States that later merged with the CIO.

	
	
	Assembly Line

	
	
	This is a manufacturing process that uses interchangeable parts added in sequence to create a finished product.

	
	
	Example: It was originally used Ford automotive factories.

	
	

	Chinese Exclusion Act

	
	
	This law, passed in 1882, forbade any laborers from China to enter the United States for 10 years.

	
	
	Example: It was meant to protect U.S. jobs in the expanding West, but its racial overtones were symptoms of larger American problems at the close of the 19th century.

	
	
	Ellis Island

	
	
	This is the island located at the mouth of the Hudson River in New York City. It was the main entry point for immigrants to the US between 1892 and 1954.

	
	
	Eugene Debs

	
	
	He was a US labor leader who ran for president as a member of the Socialist Party and was jailed during the Pullman Strike.

	
	
	Great Migration

	
	
	This was the large movement of African Americans from the Southern U.S. to the Northern U.S. in the early-20th century.

	
	
	Henry Ford

	
	
	This was the founder of an automobile company and the first person to apply assembly line manufacturing to affordable automobiles.

	
	
	Hull House

	
	
	This was one of the first settlement houses in the US established in 1889 by Jane Addams in Chicago, Illinois.

	
	
	Ida Tarbell

	
	
	She was a leading muckracker who wrote the 1904 book The History of the Standard Oil Company.

	
	

	Immigration

	
	
	This is the act of moving to or settling in another country or region.

	
	
	Example: People from other countries that check in through Ellis Island.

	
	
	Jane Addams

	
	
	She was a founder of Hull House, a settlement house that helped immigrants of the late 19th century become acclimated to life in the United States, and was a pioneer in the field of social work.

	
	
	Jim Crow Laws

	
	
	Laws requiring that facilities and accommodations, public and private, be segregated by race.

	
	

	John D. Rockefeller

	
	
	The New York industrialist who made hundreds of millions of dollars in the 19th century with this Standard Oil Company and pioneered the corporate strategy of vertical integration.

	
	
	Example: \"Mr. Burns\" on television\'s \"The Simpsons\" is modeled after him!

	
	

	Latin America

	
	
	This is the part of the Western hemisphere where languages derived from Latin (usually Spanish or Portuguese) are the primary language.

	
	
	Example: Central and South America plus Cuba, Puerto Rico and the Dominican Republic

	
	

	Muckrakers

	
	
	This group of authors and journalists wrote of horrible working conditions in American industry in the early 20th century, resulting in more governmental protection of workers.

	
	
	Example: Upton Sinclair\'s The Jungle is the most popular example of Muckraking literature.

	
	

	NAACP

	
	
	This is the oldest and largest U.S. civil rights organization. Members of this have referred to it as The National Association.

	
	
	Example: W.E.B. Dubois was an African-American abolitionist who co-founded this civil rights organization in 1909, calling for full political equality for African Americans.

	
	
	Panama Canal

	
	
	This connects the Atlantic and Pacific oceans through Central America.

	

	
	Philippines

	
	
	This is a country in Southeast Asia that was under Japanese occupation during WWII but belonged to the United states.

	
	

	Progressive Movement

	
	
	This was a political reform movement in the late 19th and early 20th centuries to protect working class citizens.

	
	
	Example: Upton Sincair\'s \"The Jungle\"

	
	
	Pullman Car

	
	
	This is a type of train car that can accommodate all its passengers in beds. The factory where they were made was the site of a major labor strike.

	
	

	Recall

	
	
	This is the process the people use to remove an elected official from office.

	
	
	Example: This is the removal of Governor Gray Davis in California

	
	
	Reconstruction

	
	
	This was the first phase of returning the Southern states to the Union (1863-1866) and was led by Lincoln and Johnson. Its goal was to reunite quickly and moderately.

	
	
	Referendum

	
	
	This is when citizen are allowed to directly vote on whether to accept or reject a proposed law.

	
	
	Roosevelt Corollary

	
	
	This policy reasserted the U.S. position as protector of the Western Hemisphere.

	
	
	Samuel Gompers

	
	
	He was the founder and leader of the American Federation of Labor for 38 years and worked for higher wages for laborers and against socialist and communist presence within the movement.

	
	
	Sitting Bull

	
	
	He was the Lakota Indian Chief who defeated General Custer in the Battle of Little Big Horn in 1876.

	
	

	Socialism

	
	
	an economic system where the government controls the major means of production but property and other businesses may be privately owned

	
	
	Example: Sweden has this type of system

	
	
	Spanish American War

	
	
	This was a conflict in which the U.S. gained many island territories, especially Puerto Rico and the Philippines.

	
	
	Standard Oil Company

	
	
	This was the first major oil trust founded in 1870 by John D. Rockefeller and dissolved by the US Supreme Court in 1911.

	
	
	Thomas Edison

	
	
	Known as the ‘Wizard of Menlo Park,’ he is famous for his hundred of inventions, including the incandescent light bulb, phonograph, the Dictaphone, and hundreds of others.

	
	
	Transcontinental Railroad

	
	
	This railway was completed in Promontory Point, Utah, 1869, linking the western and eastern parts of the United States.

	
	
	Upton Sinclair

	
	
	He was a prolific US author who promoted socialist views and anarchist causes. He is most popular for writing The Jungle, dealing with the meat packing industry.

	
	
	Wounded Knee

	
	
	This is the site in South Dakota where, in 1890, US soldiers massacred over 150 Lakota men, women, and children.

	4 – Establishment as a World Power
	

	

This category of vocabulary will make up approximately 24% of the test.

Students will understand concepts associated with World War I, its causes and aftermath; the Great Depression; Roosevelt's New Deal; and World War II.

The following is a list of carefully matched vocabulary terms for this section of the test/exam.

	
	
	18th Amendment

	
	
	This amendment prohibited the sale and use of alcoholic beverages.

	
	
	19th Amendment

	
	
	This amendment gave women the right to vote.

	
	
	A. Philip Randolph

	
	
	He was the founder of the first black labor union and a prominent Civil Rights leader

	
	

	Atomic Bomb

	
	
	This was the nuclear weapon used by the U.S. to force Japan to surrender during WWII.

	
	
	Example: Fat Man and Little Boy

	
	
	Battle Of Midway

	
	
	This was a WWII naval battle in the Pacific Theater in June of 1942. It was a clear defensive victory for the US against the attacking Japanese and permanently weakened the Japanese Navy.

	
	

	Black Tuesday

	
	
	This is the name given to the day in October of 1929 when the Stock Market crashed.

	
	
	Example: It is seen as being the start of the Great Depression in the United States.

	
	

	Communism

	
	
	an economic system in which all means of production are owned by the state

	
	
	Example: described by Karl Marx in his famous 1848 manifesto

	
	
	Court Packing Bill

	
	
	This was a bill sponsored by Roosevelt that would have given the President power to appoint an extra Supreme Court Justice for every sitting Justice over 70 1/2.

	
	

	Drought

	
	
	An extremely dry period where water is far below typical levels.

	
	
	Example: The Dust Bowl in the United States in the 1930\'s.

	
	

	Dust Bowl

	
	
	This was the term given to the area of the Great Plains that was most greatly affected during the Great Drought of the 1930's.

	
	
	Example: Texas, Oklahoma, Kansas, Colorado, and New Mexico

	
	
	Espionage Act

	
	
	This was a 1917 Act passed after entering WWI that made it a crime to pass information that would interfere with the success of the US Armed Forces.

	
	
	Fourteen Points

	
	
	This was the content of a speech given by U.S. President Woodrow Wilson describing his plan for European reconstruction after WWI.

	
	
	Franklin Roosevelt

	
	
	This was the longest-serving president of the United States and the only president elected more than twice.

	
	

	Great Depression

	
	
	This was a period of global economic crisis that lasted from 1929 to 1939. There was widespread poverty and high unemployment.

	
	
	Example: It started with the stock market crash in 1929.

	
	

	Harlem Renaissance

	
	
	This was the period during 1920’s of outstanding creativity centered in New York's black ghetto.

	
	
	Example: Langston Hughes, the Apollo Theatre

	
	
	Herbert Hoover

	
	
	He was the 31st President of the U.S. He was progressive, humanitarian and Republican. He lost favor with the American public due to the Great Depression and his ill-fated technical solutions.

	
	

	Hoovervilles

	
	
	This is the name given to the Depression-era villages, comprised of shacks built with leftover wood, crates, and sheet metal. They were usually havens for disease and represented the desperation of the masses after the collapse of the stock market.

	
	
	Example: It a derogatory name that incorporates the last name of the President at the time, who many saw as being unsympathetic towards the millions who had lost their jobs.

	
	

	Huey Long

	
	
	He was a Louisiana Democrat who served as both Governor and Senator. He proposed more radical methods than Roosevelt's New Deal, entitled Share Our Wealth. He had Presidential ambitions, but was assassinated in 1935.

	
	
	Example: The Kingfish

	
	

	Internment

	
	
	This is a term referring to the imprisonment or confinement of people, generally in prison camps or prisons, without due process of law and a trial.

	
	
	Example: Japanese in the US during WWII were sent here.

	
	

	Irving Berlin

	
	
	He was a prolific American composer and lyricist. His Jewish family immigrated to the US in 1893 and he composed over 3,000 songs.

	
	
	Example: He wrote: Blue Skies, Cheek to Cheek, God Bless America, etc.

	
	

	Jazz Age

	
	
	This is a period during the 1920s when the national attitude was positive and upbeat, and Americans had money as the stock market soared. Traditional values saw a decline, and Modernism was the cultural focus.

	
	
	Example: Named for the popular musical movement.

	
	

	Labor Union

	
	
	This is an organization of workers that negotiates with employers for better pay, benefits, and working conditions.

	
	
	Example: the AFL-CIO is the largest organization of this type in the United States

	
	
	Langston Hughes

	
	
	He was a prolific African-American poet, novelist and playwright who is best known for his work during the Harlem Renaissance.

	
	
	League Of Nations

	
	
	This is an international organization whose goals included disarmament; preventing war through collective security; settling disputes between countries through negotiation and diplomacy and improving global welfare, it was to be formed after WWI.

	
	
	Lend-Lease

	
	
	This was a program of the U.S. government during WWII which provided allies with war material while keeping the U.S. from actively engaging in combat.

	
	
	Los Alamos

	
	
	This is the national laboratory in New Mexico founded during WWII to develop the atomic bomb.

	
	
	Mobilization

	
	
	This is an organization of a nation's armed forces for active military service in time of war or other national emergency.

	
	
	National Labor Relations Act

	
	
	This was the Act signed in 1935 that protects laborers. It allows them to form unions, engage in collective bargaining and take part in strikes.

	
	
	Neutraiity Act

	
	
	These were a series of 1930s laws passed to keep the US out of the growing tensions in Europe and Asia.

	
	
	Neutrality

	
	
	This is the policy of a nation to take no side in a war between other countries in the hopes of avoiding attack themselves.

	
	

	New Deal

	
	
	This was the programs and policies to promote economic recovery and social reform introduced during the 1930's by President Franklin D. Roosevelt.

	
	
	Example: CCC, WPA, NRA

	
	
	Normandy Invasion

	
	
	Operation Overlord, the Allied invasion of western Europe that began on June 6, 1944.

	
	
	Pearl Harbor

	
	
	This is the U.S. Naval base attacked by the Japanese that brought the U.S. into WW II.

	
	
	Prohibition

	
	
	This was the outlawing of the sale, production, or transportation of alcoholic beverages.

	
	
	Public Works Administration

	
	
	This New Deal program allowed money to be spent on the construction of public works to provide employment to out of work Americans, improve the public welfare, and contribute to a revival of American industry.

	
	

	Ration

	
	
	This is the controlled distribution and consumption of scarce resources and goods.

	
	
	Example: This may be implemented during war years to conserve resources for the military effort.

	
	

	Red Scare

	
	
	This was the period after WWI which saw massive upheaval in the U.S. and fear of many foreigners. It was characterized by widespread fears of Communist influence on U.S. society and Communist infiltration of the U.S. government.

	
	
	Example: There was one in the United States following each of the World Wars.

	
	
	Rural Electrification Act

	
	
	This 1936 law provided federal funding for installation of electrical distribution systems to serve rural areas of the United States.

	
	

	Social Security

	
	
	This is a federal government program that provides income support to people who are unemployed, disabled, or over the age of 65.

	
	
	Example: It began with an Act by FDR.

	
	

	Socialism

	
	
	an economic system where the government controls the major means of production but property and other businesses may be privately owned

	
	
	Example: Sweden has this type of system

	
	

	Speculation

	
	
	This is a buying a commodity such as land or stock with the intention of selling it later when the price goes up.

	
	
	Example: 1920\'s saw much of this

	
	

	Stock Market Crash

	
	
	This was a famous dramatic loss of value in the shares of stock in corporations that hit the U.S. in 1929.

	
	
	Example: Black Tuesday

	
	
	Tin Pan Alley

	
	
	This was the name of the New York City music publishers and songwriters who influenced popular music in the late 19th and early 20th century.

	
	
	TVA

	
	
	Created by Congress as one of the major public-works projects of the New Deal, this built a system of dams in the southeast.

	
	

	Unemployment

	
	
	This is the lack of jobs for willing workers.

	
	
	Example: joblessness

	
	
	Unrestricted Submarine Warfare

	
	
	This is a naval tactic where submarines sink merchant ships without warning.

	
	
	Women's Suffrage

	
	
	This was a movement to give females the right to vote.

	
	
	World War I

	
	
	The American Expeditionary Force (AEF) was the name given to the US military who fought in this war.

	
	

	World War II

	
	
	This was a worldwide military conflict from 1939 to 1945 in which the Axis and Allies were pitted against each other.

	
	
	Example: from the German invasion of Poland to Japanese surrender in Tokyo harbor

	5 – Modern Era
	

	

This category of vocabulary will make up approximately 22% of the test.

Students will understand concepts associated with the Cold War; and economic growth, civil rights, political developments, and social change since World War II.

The following is a list of carefully matched vocabulary terms for this section of the test/exam.

	
	

	Brown V. Board Of Education

	
	
	This Supreme Court case, decided in 1954, declared that the segregation doctrine of ‘separate but equal,’ was not Constitutional when applied to the public school system.

	
	
	Example: It overturned the 1898 case of Plessy v. Ferguson.

	
	
	Miranda V. Arizona

	
	
	This is the court case that upheld that the fifth amendment privilege against self-incrimination requires law officials to advise a suspect of his rights to remain silent and to obtain a lawyer.

	
	
	Baby Boom

	
	
	This is a period of greatly increased birth rate that occurred in the US after the end of WWII.

	
	
	Barry Goldwater

	
	
	He was a very conservative Republican Senator from Arizona in the 60's 70's and 80's. He lost the presidential election of 1964 to Johnson.

	
	
	Bay Of Pigs

	
	
	This was the unsuccessful attempt to overthrow the Cuban government of Fidel Castro by Cuban exiles. It was funded by the US in 1961.

	
	
	Cesar Chavez

	
	
	He was the founder of the National Farm Workers’ Association, seeking better working conditions and equal rights for his union members. Like Gandhi and Martin Luther King, Jr., Chavez used non-violent protest tactics to win advances for his members.

	
	

	Civil Rights Act Of 1964

	
	
	Signed into law by President Johnson, this bill protected African Americans and women from job discrimination and any discrimination in public places.

	
	
	Example: It was also seen as a tribute to the late President Kennedy, who had advocated its passage.

	
	
	Cold War

	
	
	This was a name given to the relations between the U.S. & the Soviet Union in the second half of the 20th century which saw the buildup of nuclear arms.

	
	
	Containment

	
	
	This is a foreign policy designed to stop the spread (domino effect) of communism in Southeast Asia.

	
	
	Cuban Missile Crisis

	
	
	This was a confrontation between the Soviet Union and the United States over nuclear missiles the Soviets had allegedly deployed to Cuba.

	
	

	Dwight Eisenhower

	
	
	This was a United States general who supervised the invasion of Normandy and the defeat of Nazi Germany; 34th President of the United States (1890-1961).

	
	
	Example: You will bring about the destruction of the German war machine, the elimination of Nazi tyranny over the oppressed peoples of Europe, and security for ourselves in a free world. Your task will not be an easy one.
The D-Day Order, 6 June 1944

	
	
	Earl Warren

	
	
	This Chief Justice from 1953 to 1969 helped determine many decisions by the Supreme Court including racial segregation, civil rights and separation of church and state.

	
	
	Earth Day

	
	
	This is a day dedicated to inspire awareness and appreciation for the environment.

	
	
	Environmental Protection Agency

	
	
	This is a Federal Agency begun in 1970 by President Nixon to protect human health and the air, water and land.

	
	

	Environmentalism

	
	
	This is an advocacy for, or work toward, protecting nature from destruction or pollution.

	
	
	Example: Sierra Club, Greenpeace

	
	

	Fair Deal

	
	
	This is the policy of social improvement introduced by U.S. President Harry Truman.

	
	
	Example: It included universal healthcare and unemployment benefits.

	
	
	Freedom Summer

	
	
	This was a campaign launched in 1964 attempting to register African American voters from the southern states.

	
	

	Integration

	
	
	This is the process of creating equal opportunity to activities to all races.

	
	
	Example: Not quite desegregation, which must happen first.

	
	

	Interstate Highway System

	
	
	This is a network of highways in the United States created by President Eisenhower.

	
	
	Example: I-20 from South Carolina to Texas

	
	
	Jackie Robinson

	
	
	This was the first African-American major league baseball player. He played second base for the Brooklyn Dodgers.

	
	
	John F. Kennedy

	
	
	The 35th President of the United States, he was known for authorizing the failed ‘Bay of Pigs’ invasion, successfully leading the country during the ‘Cuban Missile Crisis,’ and for being assassinated while in Dallas, Texas, in November of 1963.

	
	
	Kennedy Nixon Debates

	
	
	These were the first presidential debates held on television in 1960 and helped influence the outcome of a very close race.

	
	
	Korean War

	
	
	This was a national conflict in an Asian country aided by Russia in the North and the U.S. in the South (1950-1953).

	
	
	Levittown

	
	
	This was the first mass-produced suburb in the United States, constructed on Long Island, New York, from 1947 to 1951.

	
	
	Lyndon Johnson

	
	
	He was the 36th President, and took over with the assassination of JFK. He designed his Great Society.

	
	
	Marshall Plan

	
	
	Following World War II, this called for giving away billions of dollars in aid to help rebuild war-torn Europe, with the purpose of creating a viable trading partner and post-war allies.

	
	
	Martin Luther King, Jr.

	
	
	This was an American political activist who was the most famous leader of the American civil rights movement.

	
	

	McCarthyism

	
	
	This is a term that describes the severe anti-communist suspicion in the United States in the 1940s and 1950s.

	
	
	Example: Blacklisting actors, writers

	
	
	Medicare

	
	
	This is the US publicly funded health insurance program for the elderly and the disabled.

	
	
	NOW

	
	
	This is an American feminist group founded in 1966 that seeks to advance women to equal standing with men.

	
	
	Richard Nixon

	
	
	He was President from 1969-1974 and resigned from office due to the Watergate scandal.

	
	
	Robert F. Kennedy

	
	
	He was Attorney General of the United States under his brother. He was killed while running for President himself.

	
	
	Ronald Reagan

	
	
	He won Presidential elections in 1980 and 1984, and is credited by many with bringing hope and optimism back to the United States.

	
	
	SCLC

	
	
	This is a Civil Rights organization that was instrumental in the 60s Civil Rights Movement. Martin Luther King was its first president and it is rooted in nonviolent civil disobedience.

	
	
	Silent Spring

	
	
	This is a 1962 novel written by Rachel Carson that helped launch the environmentalism movement.

	
	
	Sit-In

	
	
	This is a form of peaceful civil disobedience often taking place in the 1960s in which protesters seat themselves and remain until evicted by force, or their demands are met.

	
	
	SNCC

	
	
	This group was formed in 1960 to organize peaceful disobedience to segregation laws throughout the American South. They played key roles in organizing the Freedom Rides in 1961 and the famous March on Washington two years later.

	
	
	Sputnik

	
	
	This was the name for the Soviet Union’s program of unmanned space objects that were launched in the 1950s. Sputnik I’s launch in 1957 alarmed the US into speeding up plans for its space program.

	
	

	Tet Offensive

	
	
	This was the onslaught in January of 1968 by North Vietnamese forces on South Vietnamese towns and cities, including the U.S. Embassy in Saigon, South Vietnam.

	
	
	Example: Although these battles were a military disaster for North Vietnam, it surprised the American administration and the public that did not believe North Vietnam was capable of such organized efforts. It is generally seen as the turning point in the Vietnam War.

	
	

	Truman Doctrine

	
	
	This said that the United States would aid any nation in resisting the growing threat of communism and became the guiding force of American foreign policy during the Cold War.

	
	
	Example: It was specifically aimed at helping Greece and Turkey in 1947.

	
	
	United Farm Workers

	
	
	This is a labor union that was founded in 1962, by Cesar Chavez and others, whose aim is to help farm laborers.

	
	
	Vietnam War

	
	
	This was a warfare between the Democratic Republic of this country allied with the Communist World against the Republic of this country and it's allies, namely the United States. This took place between 1964 and 1973.

	
	
	Voting Rights Act

	
	
	This was a congressional decision that outlawed voters being subjected to a literacy test and created federal registration for voters.

Page 4 of 15

